	[image: image1.png]‘The Indian Legal Service Provider

Platform - India

	[APPOINT CHAMBER PRACTICE] [EMAIL] [POST YOUR QUERY] [APPOINT AS RETAINER] [HOME]

MANUAL

HOW TO USE THIS MANUAL
This Manual consist of the following heads at every page as listed below :-

1.
Issued By :-

It indicates the department compiling and issuing the Manual to the concerned authorities in the Organization. Here this manual is issued by SPO (Site Personnel Office), Bombay.

2.
Approved By :-

It indicates the Authority approving the Manual. Here this manual is approved by JWH CMO (Jyoti Wire House - Chairman’s Office).

3.
Date :-

It indicates the Date from which the manual is to be effected. Date mentioned in this manual is in the order of year / month / date (yy/mm/dd) i.e. it is effected from 1st April 1996.

4.
Chapter :-

It indicates a subject / topic to be covered.

5.
Control No. Ref :-

It indicates the actual serial number of the pages. The Control No. Ref. for this manual begins with 001 to 294. Hence the total no. of pages in this manual consist of 294 pages.

6.
Effective :-

It means the importance / time factor in implementing the manual. Here this manual states that it has to be issued and effected immediately from April 01, 1996.

7.
Replace :-

It indicates the Control No. Ref : to be replaced. For example if Control No, Ref : 014 has to be replaced by Control No. Ref : 293 then in the column of replace Control No. Ref.; 014 will be indicated.

When you receive a Replace Control No. instruction :

a)
Read the memo carefully, then strike out the number mentioned in the ‘ Control Ref.

No ‘ from the ‘ Checklist for Control Ref. No. ‘ sheet of your personnel Manual.

b)
Replace the old sheet with the new sheet

c)
Destroy the old sheet.

d)
Send in an acknowledgement to the Site Personnel Office about the change

e)
Implement the instruction / changes

8.
Page :-

It indicates the total no. of pages of individual chapters only.

I N D E X
CHAPTER
SUBJECT
CONTROL REF. NO.

001

INTRODUCTION
001
-
004
002

MANPOWER REQUISITION
005
-
 009

1
MANPOWER MANNING

003

ADVERTISEMENT
010
-
013

004.

RECRUITMENT RULES
014
-
017

1
METHOD OF FILLING IN POST

014

2
FILLING UP OF POST BY PROMOTION

014

3
FILLING UP OF POST BY DIRECT RECRUITMENT

014

005

TERMS AND CONDITIONS OF

APPOINTMENT & SERVICE RULES
018
-
039

1
RULES

018

2
PROBATION

018

3
SUBSCRIPTION TO FUND

018

4
TRANSFER

018

5
TRAINING

020

6
SENIORITY

020

7
LEAVES & SERVICES OF EMPLOYEES OF THE COMPANY ON
020

DEPUTATION TO OTHER COMPANIES

8.
RESIGNATION

021

9.
EXIT INTERVIEW

021

10.
TERMINATION OF SERVICES

021

11.
RETIREMENT

022

12.
RECORD OF SERVICE

022

13
INTERPRETATION / RELAXATION

022

14
SPECIMEN COPY OF TRAINING LETTER

023

15
SPECIMEN COPY OF CONTRACT OF EMPLOYMENT

025

16
SPECIMEN COPY OF APPOINTMENT LETTER

028

17
SPECIMEN COPY OF OFFICE ORDER

033

REGARDING CONFIRMATION

18.
SPECIMEN COPY OF PROFORMA FOR

034

PROCESSING RESIGNATION

19.
SPECIMEN COPY OF EXIT INTERVIEW REPORT FORM

036

006

SCALE OF PAY, DESIGN OF POST & PAY
040
-
085

1
SCALE OF PAY

040

2
DRAWL OF PAY

040

3
FIXATION OF PAY OF AN EMPLOYEE ON INITIAL APPOINTMENT
040

4.
FIXATION OF PAY OF AN EMPLOYEE ON PROMOTION /

040

 APPOINTMENT TO A HIGHER POST IN THE COMPANY

I N D E X
CHAPTER
SUBJECT
CONTROL REF. NO.

006

5.
DRAWL OF INCREMENT

040

6.
DEPUTATION ABROAD

041

7.
REVISION OF DESIGNATION

042

8.
WAGE STRUCTURE

052

007

ALLOWANCES RULES
086
-
095

1.
DEARNESS ALLOWANCES

086

2.
HOUSE RENT ALLOWANCES

086

3.
CONVEYANCE ALLOWANCES

086

4.
SITE ALLOWANCES

086

5.
SHOE MAINTENANCE ALLOWANCES

088

6.
ATTENDANCE ALLOWANCES

088

7.
JOURNAL ALLOWANCES

088

8.
MOBILISATION ALLOWANCES

088

9.
DEMOBILISATION ALLOWANCES

088

10
PARTY ALLOWANCES

088

11.
STANDBY WAGES

089

12.
HARD DUTY ALLOWANCES

089

13.
SPECIALISATION ALLOWANCES

089

14.
SHORTHAND ALLOWANCES

093

008

RULES FOR CREATION OF ADDITIONAL
096
-
099

POST AND FILLING UP OF VACANT POST

009

TRAINING & DEVELOPMENT
100
-
104

010

JOB ROTATION
105

011

JOB DESCRIPTION & SPECIFICATION
106
-
170

012

LABOUR MANAGEMENT RELATION
171

013

LEAVE RULES
172
-
183

1.
TYPES OF LEAVES

172

2.
ANNUAL LEAVE

172

3.
ENCASHMENT OF ANNUAL LEAVE

173

4.
CASUAL LEAVE

174

5.
SICK LEAVE

174

6.
MATERNITY LEAVE

175

7.
SUNDAYS & HOLIDAYS

175

I N D E X
CHAPTER
SUBJECT
 CONTROL REF. NO.

013

8.
COMBINATION OF LEAVE

175

9.
LEAVE ACCOUNT

175

10
NATIONAL OR FESTIVAL HOLIDAYS WITH WAGES

176

11
COMPENSATORY OFF AND SPECIAL PAID HOLIDAYS

176

014

MEDICAL EXAMINATION OF EMPLOYEE
184
-
196

RULES

015

MEALS ON DUTY
197
-
198

016

LOANS AND ADVANCES
199
-
200

017

CONDUCT & DISCIPLINE RULES
200
-
216

1.
AUTHORITY TO MAKE APPOINTMENT

201

2.
GENERAL

201

3.
ABSENCE FROM STATION

201

4.
JOINING OF ASSOCIATION BY EMPLOYEE

201

5.
DEMONSTRATION AND STRIKES

201

6.
SECRECY

202

7.
PRIVATE EMPLOYMENT / TRADING

202

8.
EMPLOYMENT OF NEAR RELATIVES OF EMPLOYEE

202

9.
SMOKING

203

10.
SAFETY

203

11.
CONSUMPTION OF INTOXICATING DRINKS & DRUGS

203

12.
CONNECTION WITH PRESS

203

13.
PRIVATE TELEPHONE CALLS

203

14.
IDENTITY CARD

204

15.
ENTRY & SEARCH

204

16.
RETURN OF COMPANY’S PROPERTY, EQUIPMENT

204

AND TOOLS

17,
CONVICTION OR ARREST OF EMPLOYEE

204

18.
DRESSING OF CLAIM

204

19.
PUBLICATION OF WORKING HOURS

205

20.
ATTENDANCE

205

21.
PUBLICATION OF HOLIDAYS / WEEKLY OFF DAYS

205

22.
SHIFT WORKING AND CLOSURE OF DEPARTMENT OF COMPANY
205

23.
STOPPAGE OF WORK

206

I N D E X
CHAPTER
SUBJECT
CONTROL REF. NO.

017

24.
TERMINATION OF SERVICE

207

25.
ACT & COMMISSION CONSTITUTING MISCONDUCT

207

26.
NATURE OF PENALTIES

210

27.
DISCIPLINARY AUTHORITY

211

28.
PROCEDURE

212

29.
SPECIAL PROCEDURE IN CERTAIN CASES

213

30.
SERVICE OF NOTICE, ORDERS ETC.

213

018

UNIFORM
217
-
219

019

TRAVELING ALLOWANCES RULES
220
-
225

020

LEAVE TRAVEL ASSISTANCE RULES
226
-
227

021

WEDDING
228

022

VISITING CARD
229
-
230

023

CERTIFICATE
231
-
234

024

FAREWELL
235

025

CHANGES IN PERSONAL DATA
236
-
237

026

VEHICLE
238

027

TELEPHONE
239

028

SECURITY DEPOSIT
240

029

INJURY, ACCIDENT REPORT
242
-
244

030

DEATH, RETIREMENT AND TERMINAL
245
-
248

GRATUITY RULES

031

CONDOLENCES
249

032

SUGGESTION SCHEMES
250
-
253

I N D E X
CHAPTER
SUBJECT
CONTROL REF. NO.

033

SCHEME FOR RECOGNITION OF
254
-
255

MERITORIOUS WORK

034

SCHEME FOR GRANT OF INCENTIVES TO
256
-
257

PROMOTE FAMILY PLANNING ON VOLUNTARY BASIS

035

GRIEVANCE MANAGEMENT SYSTEM
258
-
259

036

APPRAISAL SYSTEM
260
-
280

037

RECORDS
281
-
289

038

CODING
290

039

PERSONNEL AUDIT CHECKLIST
291
-
293

040

WAGE PROCESSING AND PAYMENT
294

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 001

	
	Control No.
Ref : 001
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	INTRODUCTION

An organisation is a group of people who join together to achieve certain common set goals. Therefore, whether we like or not, we have to deal with people, i.e. workers and we will do our job better if we all learn to understand workers.

For understanding workers better, it is desirable that we take note of the following points :

1.
For a worker, he himself is more important and things which affect him are more important to him. His own grievance is the most important thing for him. Listen to him patiently, understand it and try to solve it;

2.
Material benefits alone are not enough. If workers have the best, they would still like to have better. Further, even if something is perfectly all right, some workers will still complain. It is human nature. Do not get hurt. Have utmost self-control and be fair and sympathetic; it will bring far better results;

3.
In the organisation, there will be all sorts of workers, intelligent, hard working, honest, stupid, dishonest etc. Don’t get discouraged and make best of what you have;

4.
The worker who never made a mistake, never did anything, and if a mistake is made, focus attention on the mistake, and not on the worker who made it. Take constructive view and concentrate on preventing mistake recurring;

5.
‘To err is man’ is the old saying. Even the Chairman’s pencil has a eraser to erase mistake; so do not be afraid of admitting mistake. It is mark of a man to admit mistake and correct the same.

6.
It is little courtesies like “please”, “thank you”, sympathy, kindness, guidance that make all difference;

7.
Authority of the boss must be respected; discipline is to be maintained;

8.
We can buy a worker’s time, physical presence, skills, but we cannot buy his enthusiasm, initiative, devotion, dedication and loyalty; these have to be earned by chose and real understanding between Supervisor and his men. Look after your men and guide and lead them.

All these will be possible if the formula of “HUMAN Relations” is properly understood and followed. This formula is very simple. It is “H + U + M + A + N” = HUMAN, where

H = stands for Hearing patiently

U = Stands for Understanding properly

M = stands for Motivating fairly

A = stands for Acknowledging efforts gracefully and

N = stands for News sharing openly

And remember, Human relations is one thing you cannot delegate; without it, you will do nothing effectively.

All this can work well and organisation run smoothly, if we have rules. These rules will ensure uniformity and will also make the course of action easy.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 001

	
	Control No.
Ref : 002
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	INTRODUCTION

Keeping the above in view, rules on various subjects have been framed, which may be followed by all. But remember, it is bad to be slave of rules and every rule has a loophole; therefore wherever and whenever the need be, rules have to be suitably changed for which suggestions should be sent to the Personnel Department.

In these rules, certain terms have been used. Unless the context otherwise requires, meaning of these terms will be as given below :

a
Appointing Authority :

In relation to any post, means the Chairman and includes any person or authority to whom the power to make appointment to that post has been delegated by the Chairman.

b
Base :

Means place where employee is posted

c
Chairman :

Means Chairman of the Group of Companies.

d
Company :

Means the group of Companies already existing and which may be started in future and their various branches in India and abroad.

e
Competent Authority :

Means a person or persons delegated with the power either under these rules or by virtue of delegation of such power by the Management.

f
Daily Allowance :

Means allowance granted for each day of absence from headquarters on duty, to cover the ordinary daily expenses incurred by the employee in consequence of absence from headquarters.

g
Day :

Means a calendar day beginning and ending at midnight.

h
Director :

Means a person who is a Director, including Managing Director and any other person having ultimate control over the affairs of the Company.

i
Employee :

Means any person appointed to any service or post in connection with the affairs of the Company but does not include :

i1
Any person not in whole-time employment of the Company;

i2
Any person who is an apprentice or trainee and to whom no assurance has been given for employment after completion of training;

i3
Any such person paid from contingencies;

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 001

	
	Control No.
Ref : 003
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	INTRODUCTION

i4
Any person engaged on ad-hoc basis against leave vacancies or on contract basis under an agreement for a specified period / an on a specified work, or on casual basis for work which is essentially of an occasional or intermittent or casual nature;

i5
Any other person or class of persons whom the Chairman may, by order, for reasons to be recorded in writing, exclude from the scope of these rules.

j
Establishment :

Means any site, office or godown or any other premises belonging to or used by the Company.

k
Family :

Means employee’s wife, or husband, as the case me be, residing with the employee and legitimate minor sons and unmarried daughters (including step and adopted) residing with and wholly dependent upon the employee. It shall also include parents, whose monthly income does not exceed Rs.1,000/- per month (both and joint) and who are permanently residing with the wholly dependent on the employee.

l
Head of the Department :

Means any person responsible for Management of the department for which he is so designated.

m
Headquarters :

Means the normal place of duty of an employee or such other place as prescribed by the Company or any other authority empowered by the Company, in this behalf.

n
Management :

Means and includes Chairman, Managing Director, Directors, General Managers, Regional Managers and such other Officers or Officers who may be delegated some or all the powers and responsibilities of the Management of the Company by the Directors.

o
Misconduct :

Without prejudice to the general meaning of the said term and the specific provisions made in these rules, includes acts and omissions specified in the Conduct and Discipline Rules.

p
Month :

Means a calendar month, in calculating a period expressed in terms of months and days, compete calendar months, irrespective of the number of days in each, should first be calculated and the odd number of days calculated subsequently.

q
Panel Doctor :

Means a Registered Medical Practitioner who has been approved by Management for Medical examination / treatment of employees.

r
Pay :

Means the amount drawn monthly by an employee as pay of the post held by him, including special / personal pay or any other emoluments which may be classed as pay by the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 001

	
	Control No.
Ref : 004
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	INTRODUCTION

s.
Public Conveyance :

Means a train, bus, taxi, steamer or other conveyance which plies regularly for conveyance of passengers.

t
Special Pay :

Means an addition of the nature of pay to the emoluments granted in consideration of :

t1
Specially arduous nature of duties; or

t2
Specific addition to the work or responsibilities; or

t3
Un-healthiness of the locality in which work is performed.

u
Time Scale of Pay :

Means pay which subject to any conditions laid down in the Pay & Allowances Rules, rises by periodical increments from a minimum to a maximum.

v
Transfer :

Means movement of an employee from the station at which he is employed to another

station, where he is ordered to take up a post.

w.
Traveling Allowance :

Means an allowance which the employee would draw in connection with expenses incurred on journeys undertaken on Company’s work but does not include regular commuting to the office / Site from residence or vice versa.

x
Tour :

Means absence on duty from reporting base with proper sanction

Note :-

1.
Masculine Gender includes the feminine gender and words imparting singular number shall include the plural number and vice-versa.

2.
Nothing contained in these Rules shall curtail / abridge the rights of any workman under various statutory Laws / Acts.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 002

	
	Control No.
Ref : 005
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	MANPOWER REQUISITION

This requisition will be made by the Unit In-charge and has to be forwarded to the Operation Manager for his approval who in turn will forward it to the Site Personnel Office.

This requisition along with the ‘Checklist - Prior Award of Contract’ should reach the Site Personnel Office at least One Month in Advance to Mobilisation date for mobilising fifteen personnel and below. For mobilising of fifteen personnel and above minimum days for intimating Site Personnel Office will be forty five days.

Format regarding the same is attached as per the Annexure 2 (I) & 2 (II)

MANPOWER MANNING
Manpower Manning Chart of a new contract awarded should be forwarded to the Site Personnel Department. This Manning Chart will indicate the minimum and optimum no. of people require for mobilising and for a comfortable operating situation of a Unit. The Manpower Manning Chart should be accompanied by a Award of Contract Letter which should be filled by the Unit In-charge and authorised by the Operations Manager.

Please note that Manpower requisition, Manpower Manning Chart and Award of Contract Letter should be simultaneously forwarded to Site Personnel Department on Award of a New Contract. In case if the mobilisation is in phase manner to the Manpower requisition forwarded then the no. of people who is to be mobilised in phase sequence should be mentioned with the Manpower Requisition.

Format regarding the same is attached as per the Annexure 2 (III) and 2 (IV)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 002

	
	Control No.
Ref : 009
	Effective

IMM
	Replace
	Page 005

	SUBJECT
	MANPOWER REQUISITION

(Specimen)

 Annexure - 2 (III)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD,
MANPOWER MANNING CHART

UNIT :

LOCATION :

CLIENT NAME

:

	Sr. No.
	Category
	No. of

Post
	Minimum

Level
	Optimum

level
	Salary

Grade
	Remarks

	1
	Executive (Hotel Service)
	
	
	
	
	

	2
	Executive (Food Prodn)
	
	
	
	
	

	3
	Executive(Housekeeping)
	
	
	
	
	

	4
	Executive(F&B Service)
	
	
	
	
	

	5
	Executive (Maintenance)
	
	
	
	
	

	6
	Continental Cook
	
	
	
	
	

	7
	Indian Cook
	
	
	
	
	

	8
	Chinese Cook
	
	
	
	
	

	9
	South Indian Cook
	
	
	
	
	

	10
	Baker
	
	
	
	
	

	11
	Asst. Cook
	
	
	
	
	

	12
	A.C. Mechanic
	
	
	
	
	

	13
	Captain
	
	
	
	
	

	14
	Steward
	
	
	
	
	

	15
	Housekeeping Supervisor
	
	
	
	
	

	16
	House Boy
	
	
	
	
	

	17
	Utility Hand
	
	
	
	
	

	18
	Laundry Man
	
	
	
	
	

	19
	Cashier
	
	
	
	
	

	20
	Accounts Assistant
	
	
	
	
	

	21
	Receptionist
	
	
	
	
	

	22
	Gardener
	
	
	
	
	

	23
	Life Guard
	
	
	
	
	

	24
	Plumber
	
	
	
	
	

	25
	Snake Catcher
	
	
	
	
	

	26
	Electrician
	
	
	
	
	

	27
	Billiard Marker
	
	
	
	
	

	28
	Bar Man
	
	
	
	
	

	29
	Bar Tender
	
	
	
	
	

	30
	Pest Control Attendant
	
	
	
	
	

	31
	Personnel Assistant
	
	
	
	
	

	32
	Storekeeper
	
	
	
	
	

	33
	Security
	
	
	
	
	

	34
	Driver
	
	
	
	
	

	35
	Barber
	
	
	
	
	

	36
	Clerk
	
	
	
	
	

	37
	Typist
	
	
	
	
	

	38
	Others (Specify)
	
	
	
	
	

	
	Total Manpower Requirement

Unit Manager

Operation Manager

Note :-

Do not include temporary staff Nos. in this list.

Please Note that the Category mentioned in this specimen copy is only a specimen. Actual Category will have to be mentioned as per the Units requirements with the Company’s Designation in the Category column.

Circulation : - 1. Master File

2. Site Personnel 3. Site

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 003

	
	Control No.
Ref : 010
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	A D V E R T I S E M E N T

I.
Advertisement display on Newspaper / Periodicals can be released on need basis. Prior approval of the State General Manager / Business Development Manager has to be acquired before releasing the same.

Depending on the requirement / quality of staff advertisement should appear in the Newspaper. Usually for unskilled / skilled staff advertisement should feature in the classified display column and for E 3 - Executive level and above advertisement should appear in the display column.

Annexure 3 (I) & 3 (II) regarding pre-advertisement release and post-advertisement release is
attached.
II.
Prior to release of advertisement, advertisement release format should be filled up by the Unit Manager (attached Annexure - 3 (I)) and the same should be forwarded to the Business Development Manager who in turn will place the advertisement to the Company’s Advertisement Agency.

III.
After release of advertisement in Newspaper / Journal Unit Manager should maintain the post-advertisement data as per the Annexure 3 (II) attached which should be filled up and maintained in record. Copy of the same should be forwarded to the Business

Development Manager.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

004

	
	Control No.
Ref : 014
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	RECRUITMENT RULES

Recruitment to all categories of posts, shall be made by the Site Personnel Department.

1.
Method of Filing in Posts :

All posts in the Company shall be filled in by :

1.1
Promotion of employees already in service of Company; or

1.2
Direct Recruitment

2.
Filling up of posts by Promotion :

2.1
All vacancies, barring posts in lowest range in each category, shall normally be filled in by promotion of employees available within the Company.

2.2
Criteria for promotion shall be such as may be decided by the Chairman from time to time.

2.3
All promotions shall be made on the recommendations of the Departmental Promotion Committee which shall normally consist of :

2.3.1
Head of the Department concerned;

2.3.2
Head of the Business Unit

2.3.3
Head of Site Personnel Department

2.4
Senior-most member present shall preside over the Departmental Promotion Committee.

2.5
The Departmental Promotion Committee shall consider the work and conduct of the employee (s) concerned, as depicted in his / her appraisal reports and in the Personnel records and recommend candidates for promotion in the order of merit.

2.6
Recommendations of the Departmental Promotion Committee shall be submitted by the Site Personnel Department to the Chairman for approval before orders are issued by the Personnel Department. Orders of the Chairman shall be final.

3.
Filing up of vacancies by Direct Recruitment :

3.1
The age of an employee as recorded at the time of his employment shall not thereafter be questioned by the employee.

3.2
The Candidate for employment should for the purpose for proof of his age, produce one of the following authentic documents.

3.2.1
Birth Certificate

3.2.2
School Leaving Certificate

3.2.3.
Insurance Policy

3.2.4.
Passport

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

004

	
	Control No.
Ref : 015
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	RECRUITMENT RULES

Unless a candidate produces authentic documentary evidence of his age which is acceptable to the Company, the opinion of the certifying surgeon regarding age of the candidate shall be taken as final and binding upon the candidate. Where the exact date of birth is not available but only the year of birth is available in that case the 1st of July of the said year shall be taken as date of birth of the employee concerned.

3.3
The particulars e.g., qualification, name, address, date of birth and the information given by the employee to the Company at the time of his engagement shall not be questioned by him at a later date and if, for any reason, the Company comes to know that the information supplied by the employee was incorrect, the employee will be liable for a disciplinary action including dismissal under these Rules & Regulations.

3.4
Preliminary interview shall be conducted by a Selection Committee, which shall normally consist of :

3.4.1
Head of the Site Personnel Department concerned;

3.4.2
Head of the Business Unit concerned ;

3.4.3
Area Manager concerned.

Annexure - 004 (I) regarding selection procedure is attached.

3.5
Candidates, prima facie, found suitable for appointment to a particular post by the Selection Committee shall be placed in the order of merit.

3.6
Every employee shall furnish such particulars information as are required by

the Management from time to time for proper maintenance of the records of

the company on being directed to do so during the period of contractual

employment.

3.7
Every employee shall submit his residential address and telephone no. if any, to the Company at the time of signing the contract with the Company.

3.8
Recommendations of the Selection Committee shall be submitted by the Head of the Site Personnel Department to the Chairman or his appointed Authority for his approval before orders are issued by the Personnel Department. Orders of the Chairman or his appointed Authority shall be final.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 004

	
	Control No.
Ref : 016
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	RECRUITMENT RULES

3.9
The Chairman may, wherever he desires, can interview a candidate.

3.10
Medical Fitness :- Employees are liable to be medically checked by the Company’s Medical Officer at any time during the course of their employment and if it is found that an employee is not physically or mentally fit to continue on the job, he has been assigned, the contract with such employee shall be terminated by the Company with immediate effect. An employee shall be bound to accept the opinion of the Company’s Medical Officer as final. No employee shall refuse to appear before Company’s medical officer and / or specialist if he is directed to appear before the medical officer of the Company and / or a specialist. If the employee refuses to appear before the Company’s Medical Officer and / or a specialist he shall be deemed to be medically unfit to continue in the employment of
the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 018
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

1.
These Rules shall apply to all employees of the Company, excepting Chairman, Managing Director and Directors and also excepting those who are employed :

1.1
On ad-hoc basis against leave vacancies or for some specific job; and

1.2
On contract basis.

2.
Probation :

2.1
Every person appointed to a post, either by direct recruitment or by departmental promotion, for E-1 Junior Executive post and above shall be on probation for a period of six months if required.

2.2
The Appointing Authority may extend the period of probation by and period which shall not normally exceed one year and no employee shall be kept on probation in any post for a total period exceeding 18 months.

2.3
During the period of probation, an employee may be required to pass a Departmental Trade Test within a specified time or in a specified number of chances and on such conditions as may be specified in this behalf.

2.4
A decision as to whether an employee should be deemed to have completed the period of probation satisfactorily, or whether his probation should be extended, shall ordinarily be taken within two months from the date of expiry of the period of probation and communicated, in writing, to the employee.

2.5
An employee who fails to complete his probation satisfactorily or who fails to pass the trade test mentioned in sub-rule 4.3 above, or whose progress is not satisfactory during the period of probation, may without any notice, or any reason being assigned be :

2.5.1
Discharged from the service of the Company, if he is a direct recruit from the open market, or

2.5.2
Reverted to his original lower post in the Company; if he is a promotee or was appointed to the higher post as a departmental employee.

Probation Assessment Report shall be filled in form attached as Annexure I.

Orders for extending the period of probation or for successful completion of the period of probation shall be issued in forms attached as Annexures II and III.

3.
Subscription to Funds :

An employee may be required to subscribe to the E.P.F. or any other Funds (s) in accordance with the Rule made, in this behalf.

4.
Transfer :

An employee may be transferred anywhere in India and outside India, from one department to another or from one place to another or from one Branch to another or from one post to another or from on shift to another :

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 019
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

4.1
In the interest of work of the Company, or

4.2
On request of the individual employee, or

During transfer Unit In-Charge should see to it that whatever dues in terms of leave (Sick Leave, Compensatory Off, Casual Leave, Privilege leave) is cleared of that employee worked in his particular Unit. Wherever encashment of leave is applicable the same should be done and cleared off. A copy of the same should be handed over to the employee and one copy should be forwarded to Site Personnel Office for information. Transfer release order of the employee should be obtained from the employee in writing so that he can be posted to another Unit

During transfer E 2 Executive Category and above will be entitled to at the discretion of the management :-

1.
Draw single 1st Class Rail fare for self and each adult member of his family and half fare for each child for whom fare is actually payable and is actually paid.(If applicable for family status)

2.
Reimbursement of reasonable expenses on carriage of personal effects limited to Rs.7.50 per K.M.

3.
Reimbursement of Octroi charges actually paid.

4.
Packing and unpacking charges @ Rs.500/- at each end

5.
Actual insurance premium paid, subject to a limit of Rs. 500/- towards risk of the personal effects during transit.

All these claims must be supported by the money receipts. In addition the Executive will also get a transfer grant equal to one month’s Basic pay.

For E 1 - Junior Executive and below during transfer they will be entitled to draw only single 2nd class rail fare for himself.

During transfer if no furnished accommodation is provided on Site then the employees of E 2 - Executive Category and above will be entitled to off-site accommodation as per scale below at the discretion of the Management :-

POLICY : COMPANY OFF-SITE ACCOMMODATION

Rupees per month

	GRADE
	BOMBAY
	CALCUTTA
	MADRAS
	DELHI
	BANGALORE
	OTHERS

	E 2
	2,000
	1,000
	1,000
	1,500
	1,000
	750

	E 3
	2,500
	1,500
	1,500
	2,000
	1,500
	1000

	M1
	3,000
	2,000
	2,000
	2,500
	2,000
	1,500

	M 2 Sr. Mgr
	4,000
	3,000
	3,000
	3,000
	3,000
	2,500

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 020
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

5.
Training :

An employee shall be liable to undergo Training anywhere in and / or outside India and such an employee shall execute a bond binding himself to serve the Company after completion of the Training for such period as may be specified in this behalf by the Company.

6
Issue of Appointment Letter :

Appointment letter will be issued by the Chairman or his appointed authority as per the classification listed below.

a.
Contract of Employment - for J1, J2, S 1 and S 2 -Senior Staff - Annexure 005 (2)

b.
Training Letter - for all trainee Executive E1 and above - Annexure 005 (1)

c.
Appointment letter - for all executive E 1 and above including those who have successfully completed their training period - Annexure 005 (3)
7.
Seniority :

Seniority of an employee shall be determined in the post held by him in accordance with the following principles :

7.1
Persons promoted / appointed on the basis of recommendation of an earlier Departmental Promotion Committee / Selection Committee shall en-bloc be Senior to persons promoted / appointed on the basis of recommendations of a subsequent Departmental Promotion Committee / Selection Committee.

7.2
The inter-se Seniority of candidates selected on any single occasion shall be determined in the order of merit in which they are placed by the Departmental Promotion Committee or by the Selection Committee.

7.3
Where persons promoted / recruited initially on probation are confirmed subsequently in an order different from the order of merit indicated at the time of their selection, seniority shall followed the order of confirmation and not the original order of merit.

8.
Loan of Services of employees of the Company on deputation to other Companies :

8.1
Employees of the Company may be sent on deputation to other Companies.

8.2
The deputation, in each case, shall be approved by the Chairman or his appointed authority.

8.3
The period of deputation may be 2 years, in the first instance.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 021
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

8.4
During the period of deputation, the employee will draw pay in the scale of the post from which he is transferred plus Deputation Duty (Foreign) Allowance.

8.5
The Employee will continue to be governed by the Conduct, Leave, Gratuity, Provident Fund and other Rules of the Company.

9.
Resignation :

9.1
The authority competent to accept the resignation is the Appointing Authority, viz. the Chairman or his appointed nominee.

9.2
Every employee, other than an employee on probation, shall be required to give one month’s notice, in writing, to the Company while submitting his resignation.

9.3
During the period of notice, no leave of any kind will be granted; the employee concerned will be required to remain on duty.

9.4
If an employee leaves the service of the Company, without requisite notice, then without prejudice to any other action that may be taken against him, the Company may deduct from his pay and allowances and any other personal claims due to his resignation , a sum equivalent to his pay and allowances for the notice period required or the un-expired portion thereof.

Cases of resignation shall be processed on proforma attached as Annexure 005 (4) and 005 (5)

10.
Exit Interview :

Every employee resigning from the service of the Company shall be invited for an interview by the Head of the Department concerned and / or the Chairman or his appointed authority for ascertaining and discussing exact reasons for his wanting to leave the Company. In the event of employee pressing for acceptance of his resignation, a report of the “Exit Interview” shall be recorded on form attached as Annexure 005 (6) and forwarded to the Head of Site Personnel for processing the case and submitting the same to the competent authority for orders.

11.
Termination of Service :

Except, as may be provided in the contract of service, service of an employee shall be liable for termination, at any time without assigning any reasons, by giving one months notice in writing to the employee by the Appointing Authority or by paying an amount equivalent to one months total pay of the employee concerned.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 022
	Effective

IMM
	Replace
	Page

 005

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

12.
Retirement :

Every employee shall retire from the service of the Company from the afternoon of the last day of the month in which he attains the age of 58 years.

Note :

The employee whose date of birth is the first of the month shall retire on the afternoon of the last day of the preceding month on attaining the age of 58 years.

13.
Record of Service :

A record of service of each employee shall be maintained in such form and in such manner as may be specified by the Chairman or his appointed Authority, from time to time.

14.
Interpretation / Relaxation :

14.1
If any doubt arises regarding the interpretation of any provisions of these rules, the matter shall be referred to Head of the Site Personnel Department, who shall decide the case with the approval of the Chairman or appointed Authority.

14.2
Where the Chairman or his appointed Authority is satisfied that the operation of any rule causes undue hardship in any particular case, he may, by order, dispense with or relax the requirements of the rule or provision to such an extent and subject to such conditions as he may consider necessary for dealing with the case in a just and equitable manner.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 023
	Effective

IMM
	Replace
	Page

 006

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen) Annexure 005 (1)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

Date
:

Mr./Ms. _________________________

(Give full Address)

Sir / Madam,

With reference to your application dated _________ and the subsequent interview you had with us, we are pleased to inform you that you are selected for training in _______ in our ______________ with effect from _____ on the following terms and conditions :-

1.
The period of training, at the first instance shall be for a period of ______ Months. However, at the sole of discretion of the management the same may be modified or reduced or extended.

2.
During the period of training you shall be diligent and punctual. You shall at all time exert yourself to the best of your skill and ability. You shall submit to the instructions of the officers / authorities under whom you may be placed from time to time and follow their instructions. You shall obey the rules and regulations of the Company which are in force at present or which may be brought in to force from time to time. You shall not engage yourself in any work other than the training for which you are selected by the Company including work out side the Company except with the prior written permission of the Company.

3.
You shall be paid a stipend at the rate of Rs. _____/- per month for the period of training on prorata basis for the days you attend the training in each month and House Rent Allowance which shall be equivalent to ______ of the stipend payable to you in each month. If the training period is modified or extended beyond _____ month, you will be paid stipend as may be fixed at the time of such modification or extension. You shall not be entitled to any other benefits and allowances which are paid to other employees of the Company including annual bonus, except the stipend and the House Rent Allowance stated herein above.
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 024
	Effective

IMM
	Replace
	Page

 007

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

4.
The Company shall not be bound to pay you any damages or compensation on account of any injury or disability suffered by you during the period you undergo training with us. The Company may deduct from the stipend payable to you an amount recoverable for any loss or damage that may be caused to the machinery, tools, equipments, etc ot the Company.

5.
If you remain away from training for a period of 7 days or more consecutively without prior written permission of the management, it shall be deemed that you have abandoned the training and resigned of your own accord, it shall then be at the sole of discretion of the management whether to allow you to continue for further training in the Company or not.

6.
The company at its sole discretion at any time may discontinue the training without assigning any reason or giving any notice or payment in lieu of such notice.

You are requested to return the copy of this letter duly signed as a token of your acceptance of the terms and conditions of your training with us.

Yours faithfully,

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

 EXECUTIVE

(Site Personnel)

I agree to the terms and conditions of my training with the Company contained hereinabove which are read and understood by me / read and explained to me in Hindi / Marathi and I understood the same and I accept the same of my free will.

(Signature of the Trainee)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 025
	Effective

IMM
	Replace
	Page

 008

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen) Annexure 005 (2)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
CONTRACT OF EMPLOYMENT

Date
:

Mr. / Ms. _____________________

(Give full name and address of the workmen)

Dear Sir / Madam,

With reference to your application dated _________ and the subsequent discussion you had with us, we are pleased to inform you that you are hereby employed as __________ in our Company with effect from ______ on the following terms and conditions:-

1.
Your employment with us is for a specific period of ______years. On expiry of the said period of ______ years i.e. on _________, unless the contract of your employment is renewed in writing your contract of employment with us automatically stands terminated by efflux of time without any notice of payment in lieu of such notice. Before the expiry of the stipulated period of _____ years your contract of employment is liable to be terminated without assigning any reason by one month’s notice in writing or payment in lieu of such notice on either side.

2.
You shall be paid consolidated salary at the rate of Rs. ______ per month inclusive of all the allowances. This shall be paid on prorata basis for number of days for which you are on duty in a month by dividing the monthly pay by the number of working days of the company in the month. You will be entitled for 21 days paid leave and 4 days compulsory holiday in a year on completion of the contract with us. You will also be entitled to the benefits declared by the Company, if any, from time to time.

3.
During the period of your contract with our Company you shall be bound by the rules and regulations of the Company which are in force at present or which may be brought into force from time to time.

Contd....

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 026
	Effective

IMM
	Replace
	Page

 009

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

4.
You shall devote full time and energy in the interest of the Company. You shall not, while on the contract with the Company concern yourself directly or indirectly with any other work or outside duties whether for gain or not without the express written permission from the management.

5.
You are liable to be transferred from one shift to another, from one department to another or from one site to another or to the office and vice versa or to any associate Company existing at present or started hereafter. In case of such transfer, you will abide by the working hours of the shift, department, office or establishment etc. concerned without demanding any compensation or extra remuneration. On transfer you shall be governed by the conditions of service or rules and regulations that may be prevailing in the place to which you may be transferred.

6.
You shall be responsible for the safe keeping and returning in good order of all the properties such as tools, equipment, instrument, uniform etc., which may be in your possession, custody, care or charge. The management shall have the right to deduct the money value of such thing from your dues and take such other action as it deems fit in the event of your failure to account for such properties whether during the course of service or otherwise.

7.
You shall not disclose or divulge any secret or confidential information on the Company which may come to your knowledge directly or indirectly as an employee or otherwise to any one whether an employee of the Company or an outsider while in the service of the Company or otherwise unless compelled to do so by law.

8.
If you remain absent from duty without prior written permission of the management for 8 consecutive days or more, you shall be deemed to have voluntarily terminated this contract with the Company of your free will.

contd
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 027
	Effective

IMM
	Replace
	Page

 010

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

9.
Your contract of employment shall be liable to be terminated without notice or payment in lieu of notice at any time during the period of your employment, as and when the Company comes to know of your any previous conviction by a court of law or if your are convicted by a court of law at any time before the expiry of the stipulated period.

You are requested to return the enclosed copy duly signed as a token of your acceptance of the terms and conditions of the contract of your employment with us.

We remain,

Yours faithfully,

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD,

EXECUTIVE

(Site Personnel)

The terms and conditions of contract of my appointment hereinbefore mentioned is read and explained to me in Hindi / Marathi read and understood by me and I accept the said terms and conditions of my contract of employment of my free will.

(Signature of Workmen)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 028
	Effective

IMM
	Replace
	Page

 011

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen) Annexure 005 (3)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

Ref. No.:

Date :

To,

(Give full Name & Address)

Sir / Madam,

With reference to your application dated ___________, 19___, we are pleased to inform that you have been selected for appointment to the post of __________________, on an initial pay of

Rs. ______/- per month, in the pay scale of Rs. _____- ______- ______ - ______. In addition, you will be entitled to draw dearness and other allowances, at such rates and subject to such conditions as may be laid down in the rules governing the grant of such allowances, from time to

time.

1.
You will be initially posted at our _____________

2.
Other terms and condition of your appointment shall be as follows :-

 a)
You will be on probation for a period of ______months from the date of appointment. This period may be extended at the discretion of the competent authority, if necessary. During the period of probation, your services are liable to be terminated at any time without notice and / or assigning any reason, whatsoever.

b)
Your appointment is subject to your being found medically fit by a doctor appointed by the Company and on receiving satisfactory references about you.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 029
	Effective

IMM
	Replace
	Page

 012

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

c)
You will submit yourself every six months for medical examination before a doctor appointed by the Company, if in order to determine your medical fitness, to carry out your duties while in service.

The Company also reserves its right to make you submit yourself for a medical examination before a doctor appointed by the Company in case of illness at any time.

d)
Your appointment is further subject to your production of the following certificates (where these have not been produced at the time of selection.) :-

(i)
Attested copies of Certificates of Educational Qualifications :-

(ii)
Certificate of Age ; and

(iii)
Experience certificate (s), if any.

e) You will abide by the rules and regulations of the Company which are in force at present, or be brought in to force from time to time. A copy of the existing rules and regulations of the Company is enclosed for your information.

f)
You will devote your whole time and attention exclusively to the duties entrusted to you and you will not engage yourself, either directly or indirectly, to work for any other person or Company in any capacity whatsoever, nor will you do any private business without the previous permission of the Company, in writing.

g)
You shall carry out the instructions given to you by your superiors, in connection

with the business of the Company diligently and faithfully.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 030
	Effective

IMM
	Replace
	Page

 013

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

h)
You shall not either during the continuance of your employment hereunder or thereafter at any time, without the previous consent of the Company, in writing, disclose, divulge, or make public, except under legal obligation, any of the affairs or secrets of the Company or any processes, accounts, transactions and dealings of the Company to any person, firm or Company which ought no to be disclosed, divulged or made public, whether the same be confided or become known to you in the course of your service or otherwise, nor shall you use or attempt to use any information which you may acquire in the course of your duties in any way, which may injure or cause loss to or be calculated to injure or cause loss to the Company.
 i)
You shall be responsible for safe keeping and returning in good order all the properties, such as tools, equipments, instruments etc., which may be in your possession, custody, care or charge. The Management shall have the right to deduct the money value of such things / properties on your failure to account for the same, whether during the course of service or otherwise.

 j)
You shall do all work which you are capable of doing and which has been assigned to you by the Management, from time to time.

 k)
The Company reserves its right to stagger your timings at its discretion, depending on the exigencies of work.

l)
You are liable to be transferred from one department to another or from one shift to another or from one place to another or to any associate / sister establishment or firm or Company existing, at present, or which may be started hereafter. In case of such transfer, you will abide by the working hours of the shift, department, office or establishment etc. concerned without demanding any compensation or extra remuneration. On transfer, you shall be governed by the conditions of service and rules and regulations that may be prevailing at the place / department to which you may be transferred.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 031
	Effective

IMM
	Replace
	Page

 014

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

 m)
The transfer shall not be deemed to be change in the conditions of service and no notice of any kind shall be required to be given except that as may be prescribed in the service rules of the Company, from time to time, on transfer, no extra facilites and / or monetary benefits will be permissible.

 n)
You shall retire from the services of the Company on attaining the age of 58 years or earlier if you are found medically unfit by a doctor appointed by the Company at any time during the period of your service with the Company.

 o)
You shall be deemed to have voluntarily resigned from the service of the Company, on your own accord, if you remain absent without prior written permission of the Management for 8 consecutive days or more.

 p)
The Company shall have the right to deduct wages if the terms and conditions of service are not fulfilled by you. Prorata wages will be deducted if the hours / days worked in a day / month, as the case may be are less than the stipulated minimum.

q)
The appointment may be terminated at any time by one month’s notice to be given by either side, viz the appointee or the appointing authority, without assigning any reasons. The appointing authority, however, reserves the right of terminating the services of the appointee without notice or before expiration of the stipulated period of notice by making payment to him of a sum equivalent to the pay and allowances for the period of notice or the unexpired portion thereof. In the event of your giving 30 days notice, in writing, of terminating the agreement, you will be required to serve the Company for the entire 30 days period of notice and if you quit your employment or remain absent from duty during the said 30 days period of notice or any part thereof, you will not only forfiet your salary for the period of your absence, but shall also be liable to pay to the Company a sum equivalent to 30 days salary or part thereof, by way of liquidated damages and the Company will be entitled to appropriate dues payable to you, on any account whatsoever, towards these damages.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 032
	Effective

IMM
	Replace
	Page

 015

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

 r)
Your services are liable to be terminated at any time during the period you are in the employment of the Company, as and when the company comes to know of your any previous conviction by any Court of Law or you are convicted by a Court of Law while in the service of the Company.

s)
You are liable to be dismissed from the service of the Company for an act of misconduct after following due legal procedures in that behalf. The Management shall also have the right to suspend you without wages or compensation pending investigation, enquiry etc., for any misconduct that may be alleged against you.

 t)
You must intimate immediately to the Management any changes in your residential address and nominees for any benefits, failing which the address mentioned hereinabove will be treated as the last known for all purposes.

3.
In case, our offer is acceptable to you on the above terms & conditions, you should communicate your acceptance, in writing, and should report for duty to Mr. __________ within 7 days from the date of receipt of this letter, failing which it will be presumed that you are not interested in our offer and the same shall, therefore, be treated as cancelled.

4.
No travelling allowance will be granted to you for joining the appointment.

5.
Please acknowledge receipt of this communication immediately.

Yours faithfully,

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.,

EXECUTIVE

(Site Personnel)

I thankfully accept this offer on the above terms and conditions of my free will.

I have also read and understood the Rules and Regulations of the Company enclosed.

Signature of the Employee.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 033
	Effective

IMM
	Replace
	Page

 016

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
Ref. No. :

Date :

OFFICE ORDER

1.
Mr. / Ms. _____________________ , who was appointed to the post “_____________”, in the scale of pay of Rs. ______ - ____ - ______ - ______, with effect from _______, 19 __, on probation for a period of ____ months upto _________, 19 __, has successfully completed the period of his probation on ________, 19___.

2.
He / She will be entitled for Site Allowance of Rs. _________ as per the existing rules.

3.
He / She is allowed to continue in the post on a regular basis.

4.
Other terms and conditions of his appointment remain unchanged.

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

SENIOR EXECUTIVE

 (Site Personnel)

Signature of the Employee
Name

:
Designation
:

through Head of his Department

Name

:

Designation
:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 034
	Effective

IMM
	Replace
	Page

 017

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen) Annexure 005 (4)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
PROFORMA FOR PROCESSING RESIGNATION
1.
Name

:

2.
P.F. No.

:

3.
Designation

:

4.
Educational Qualifications

:

5.
Date of Birth

:

6.
Date of Joining the Company

:

7.
Date of appointment / promotion
:

to the present post

8.
Whether on probation

:

9.
Position of present posting ...

a)
Unit

:

b)
Department

:

c)
Section / Office

:

10.
Permanent Address

:

11.
Date of submission of Resignation
:

12.
Reason for Resignation

:

13.
Period of Notice given / Required to

be given

:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 035
	Effective

IMM
	Replace
	Page

 018

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

14.
Date of release sought for

:

15.
Postal address for contact purpose,

after acceptance of the resignation
:

16.
Whether any bond to serve the Company :

If so, validity of the bond period

:

17.
Whether any Vigilance / Disciplinary
:

proceedings are pending,

If so, brief details thereof.

18
Whether any Loan / Advance is

:

outstanding ? If so, details thereof

19.
Recommendation :

*
1)
Resignation may be accepted with effect from

*
2)
Loan / Advance outstanding will be adjusted against dues payable to

Mr. /
Mrs. / Ms ...

OR

Mr. / Mrs. / Ms ... has been asked to deposit the amount of Loan / Advance outstanding against him / her before his / her resignation is accepted and he / she is actually relieved.

Signature of Unit Manager

 D a t e

Copy forwarded to Site Personnel Department for record on : __________

Received by Site Personnel Department on : ____________

Circulation : - 1. Site Personnel 2. Site
(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 036
	Effective

IMM
	Replace
	Page

019

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen) Annexure 005 (6)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
EXIT INTERVIEW REPORT FORM

1.
Name of the Employee

:

2.
Designation

:

3.
P.F. No.

:

4.
Date of joining the Company
:

5.
Date of appointment / Promotion
:

to the present post

6.
Position of Present posting

:

a)
Station

b)
Department

c)
Office

7.
Reason (s) for resignation

:

8.
Recommendations

:

Signature

Name

:

Designation
:

Head of the Department

Date

:

Circulation : - 1. Site Personnel 2. Site

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 005

	
	Control No.
Ref : 037
	Effective

IMM
	Replace
	Page

 020

	SUBJECT
	TERMS & CONDITIONS OF APPOINTMENT & SERVICE RULES

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

(SITE PERSONNEL DEPARTMENT)
OFFICE ORDER

Date :

Mr. / Ms. _____________________, _____________, is transferred from _________ site to ___________site with effect from _____________.

He / She will be relieved of his / her present duties from ___________ date wiith instructions to report for duty to Mr./Ms. _________________ at ___________.

MANAGER

Distribution
:
Mr./Ms. ____________ through his / her Departmental Head

Mr./ Ms. _________________ (Unit Manager)

Mr./Ms. _________________ (Site Personnel Office)
Circulation : - 1. New Site Posting 2. Present working Site 3. Site Personnel

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 038
	Effective

IMM
	Replace
	Page

 021

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICES

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
Ref. No.
:
RKHS/_____/96

Date
:

To

:
Mr./Mrs./ Ms. _____________________

From

:

Reference
:
Promotion of Site Personnel Employees for the year _______

recommendation for

__

The following employees are eligible for consideration for promotion with effect from ________

	Sr.
	
	 PROMOTION
	

	No.
	Name of the Employee
	Present Grade _________ Scale __________
	To Grade _________

Scale _________

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

Filled appraisal form attached for evaluation

Recommendation to be supported and countersigned by Superior Officer to recommending authority.

Signature

(Site In-charge)

Approved By : _____________________

Circulation : - 1. Site Personnel 2. Site
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 005

	
	Control No.
Ref : 039
	Effective

IMM
	Replace
	Page

 022

	SUBJECT
	TERMS AND CONDITIONS OF APPOINTMENT & SERVICES

(Specimen) Annexure 005 (5)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
CHECKLIST - PRIOR RESIGNATION

UNIT :

DATE :

NAME OF EMPLOYEE :

	Sr. No.
	Particulars
	Yes
	No.
	N.A.
	Remarks

	1.
	Submission of Resignation
	
	
	
	

	2.
	Resignation Letter submitted and accepted
	
	
	
	

	3.
	Security Deposit refunded
	
	
	
	

	4.
	Uniform Deposited (list attached)
	
	
	
	

	5.
	Tools / Kits submitted (list attached)
	
	
	
	

	6.
	Provident Fund Form filled
	
	
	
	

	7.
	Advance / Loan cleared
	
	
	
	

	8.
	Forwarding Address provided
	
	
	
	

	9.
	Exit Interview conducted (report attached)
	
	
	
	

	10.
	Submission of Company Files / Documents held.
	
	
	
	

	11.
	Handing Over Notes provided
	
	
	
	

	12.
	Form for Processing Resignation filled.
	
	
	
	

	13.
	Demobilization Money paid
	
	
	
	

	14.
	Full & Final Payment made
	
	
	
	

SIGNATURE OF UNIT MANAGER

Copy forwarded to Site Personnel Department for Record on ____________________

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 006

	
	Control No.
Ref : 040
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	SCALE OF PAY, DESIGNATION OF POST & PAY

1.
Scale of Pay :

The scales of pay of various posts in the Company shall be such as may be laid down by the Company, from time to time.

The scales of pay, at present, are as attached as Wage Structure

The designation of posts with their scales of pay are given in Wage Structure

2.
Drawl of Pay :

Unless otherwise provided, an employee shall draw pay and allowances attached to his post from the date he assumes the duties of the said post and shall cease to draw them as soon as he ceases to discharge the duties.

Provided that if he assumes the duties at the place specified in the afternoon of the date, he shall commence drawing pay and allowances of that post from the following day.

3.
Fixation of pay of an employee on Initial Appointment :

Initial pay of an employee, on joining the Company, shall normally be fixed at the minimum of the pay scale of the pay scale of the post to which he is appointed.

Fixation of pay in excess of the minimum of the pay scale and grant of premature increment

(s) shall require the sanction of the Chairman.

4.
Fixation of pay of an employee on Promotion / Appointment to a Higher Post in the Company :

Where an employee is promoted or appointed to another post carrying duties and responsibilities of greater importance than those attached to the post held by him, his initial pay in the pay scale of the higher post shall be fixed at the stage next above, his pay at the time of promotion by granting one increment at the stage at which such pay has accrued, or at the minimum of the pay scale of the higher post, whichever be more. Proposals for pay fixation, in such cases, shall be processed on form attached as Annexure 006 (1).

5.
Drawl of Increment :

An increment shall be drawn on the basis of recommendations of a committee to be constituted by the Chairman, each year, for this purpose, and unless it is withheld, it shall be granted on the 1st of April each year.

Fresh entrants joining the Company during the year shall earn their first increment with effect from April following the month of their joining but payment thereof with effect from April shall be made only after completion of six months of service and issue of orders in regard to satisfactory completion of their period of probation.

The increment may be withheld if the conduct of an employee has not been good or his work has not been satisfactory, after following procedure laid down in the Conduct and Discipline Rules.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 006

	
	Control No.
Ref : 041
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	SCALE OF PAY, DESIGNATION OF POST & PAY

Premature increment (s) may be granted to an employee for sustained meritorious work, by the Chairman.

6.
Deputation Abroad :

No deputation abroad shall be sanctioned without previous approval of the Chairman or his appointed nominee.

When an employees is, with prior approval of the Chairman, deputed for duty out of India, temporarily, he will be allowed to draw, during the period of deputation, the same pay which he would have drawn had he remained on duty in India.

An employee, on deputation out of India, may also be granted a Compensatory Allowance / Foreign Allowance of such amount as the Chairman may think fit.

The Foreign Exchange equivalent of the pay and Foreign / Compensatory Allowance shall be calculated at such rate of exchange as determined from time to time by the Government of India.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 006

	
	Control No.
Ref : 050
	Effective

IMM
	Replace
	Page

 011

	SUBJECT
	SCALE OF PAY, DESIGN. OF POST & PAY

	Basic Wage
	Basic Wage decided on Minimum wages For J 1 (Unskilled) - 1,290.00

 For J 2 (Semiskilled) - 1,300.00

 For Skilled - 1,400.00

	D.A.
	Fixed rate for the current period of January to June’96.

Cities in Maharashtra is Rs. 405.00 per month for J 1 to S 1 staff and for E 1 Executive and above is Rs.208.00 per month

	H.R.A.
	Minimum applicable is 5% of Basic Wage + D.A for J 1, J 2 & S1, For E 1 Executive and above 25% of Basic Wage

	Provident Fund
	10% Contribution from the Company and the Employee of the Basic Wage + D.A. (8.33 % by way of pension scheme and 1.67% to Provident Fund

	Leave Wages
	(Basic + D.A. + H.R.A.) paid annually for 25 days which includes 21 days of P.L. and 4 days of National Holidays. The above amount is computed on monthly basis.

	Medical Allowance
	One Half Basic Wage paid annually subject to a minimum of 225 working days including Standby period. This allowance not applicable to people covered under ESIC. One full Basic wage paid annually subject to minimum of 225 working days for M1 and M 2 category.

	Gratuity
	((Basic Wage + D.A../26) * 15) /12 months. This amount is considered as a provision for Gratuity Payment applicable only after 5 years of continuous service.

	ESIC
	4% & 1.5% Contribution from the Company & from the employee respectively of the Basic Wage + D.A. + H.R.A. + Attendance Allowance + Shoe Maintenance Allowance + Site Allowance - only applicable for people drawing salary less than Rs.3,000/- gross.

	Workmen Compensation
	Calculated @ Rs.30/- per person per month Insurance Premium payable by the Company. Only applicable for people drawing salary above Rs.3,000/- gross and also for people not covered under ESIC.

	Cost of Retrenchment
	Formula : (((Basic Wage + D.A. + H.R.A) / 26) * 15 * No. of Years of Service

	Medical Examination
	CBC - Rs.35/- ,Urine - Rs.20/-, Blood - Rs.35/- X-ray - Rs.150/- ,

Physical Examination - Rs.40/- Total Rs.265/- per annum, hence per month is Rs.22.10.

	Uniform & Shoes
	As per the current existing rates. Average cost of Uniform & Shoes - Rs. 115/- per month.

	Laundry Cost
	Includes - Cost of detergents - 10 Kgs = Rs.250/-, Labour - Rs. 1,670/- and Electricity - Rs.600.00 and Liquid Soap - 35 Ltr Can - 6 Cans - Rs.1980/- Total amount Rs,4,500.00 for 30 pax. Cost for per month per person is Rs.150/-

	Training Cost
	Includes Induction, Training Facilities and Premises cost etc. per man per month.

	Administrative Cost
	Cost of Mail, Stationary and other incidental cost to operate a camp.

	Contingency Cost
	A Provision of Rs. 100/- per man per month is maintained for any cost which have not been included.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 006

	
	Control No.
Ref : 051
	Effective

IMM
	Replace
	Page 012

	SUBJECT
	SCALE OF PAY, DESIGNATION OF POST & PAY

	Cost of Kit
	Mattress - Rs.1,250/- 2 Pillows - Rs.170, 2 Bed Sheets - Rs.230/- 1 Folding Bed - Rs.550/-, Pillow Cases (2 Nos.) - Rs.85.20, Bath Towel - Rs.167/- Dinner Plate (S.S.) - Rs.36/- , Spoon & Fork - Rs.30/-, Coffee Mug - Rs.18/- Bucket & Plastic Mug - Rs.70/-, and Water Tumbler - Rs.12/- , Blanket - Rs.500/-, Sweater - Rs.250/-, Rainy Shoes - Rs.250/-, Umbrella - Rs.150/- Total Per Month Average Cost - Rs.293/-

	Safety Gear
	Safety Glasses : Rs.125/-, Hard Hats - Rs.150/-, Safety Shoes - Rs.520/- & Gloves (2 pairs) - Rs.56/- Total Per Month Average Cost Rs.29.25/-

	Recreation Cost
	Considering 1 Colour Television, 1 VCR, cost of video Tapes hiring, 2 Carrom Boards, and 1 Music System, Total Cost Average Per Man Per Month - Rs. 90/-

	Cost of Accommodation
	Per Man area of 100 Sq. Ft., per Sq.Ft Rate - Rs.4.50 at remote site per month. Actual Rate of per Sq. Ft Rs.270/-. The total amount to be depreciated in a period of 5 years.

	Ex-gratia
	Formula : (((Basic + DA + HRA) 30) / 8) * 2) * 52 hours.

Exgratia payable at double the rate of wages paid considering the fact that each employee works for 9 hours per day for 26 days, The total of 52 hours per month to be considered as Exgratia.

	Food Cost
	On Average :

For J 1, J2, S1 & S 2 - Rs. 27/- i.e. - Break fast Rs. 5/-

 Lunch Rs. 10/-

 Tea Rs. 2/-

 Dinner Rs.10/-

For E 1, & E 2 - Rs. 38/- i.e. Break fast Rs. 6 /-

 Lunch Rs. 15/-

 Tea Rs. 2/-

 Dinner Rs. 15

For E 3 Sr. Executive

 & above - Rs.52/- i.e. Breakfast Rs. 10/-

 Lunch Rs. 20/-

 Tea Rs. 2/-

 Dinner Rs. 20/-

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 086
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	ALLOWANCE RULES

All employees of the Company (other than those who are employed on contract, casual, apprenticeship basis) managerial persons and also those who are on probation shall be entitled to following allowances as per enclosed in Annexure :

1.
Dearness Allowance :

All the onshore staff are eligible for Dearness Allowances as applicable from time to time under the Maharashtra State Shop and Establishment Act and / or Canteen and Club as may be applicable. This allowances shall be revised every six months as stated below.

SIX MONTHS AVERAGE

PAYABLE FOR PERIOD

July - December

Succeeding April - September

January - June

Succeeding October - March

2
House Rent Allowance :

It shall be paid @ minimum 5% of Basic pay + Dearness Allowance , earned in each month, for S 1 Senior Staff level and below.

It shall be paid @ 25% of Basic pay earned in each month, for E 1 Junior Executive level and above, however in the event of family accommodation being provided by the Company to E 2 - Executive and above No HRA will be applicable.

3
Conveyance Allowance :

Conveyance allowance shall be paid @ as attached in Wage Structure. Conveyance allowance is applicable only to staff from E-1 Junior Executives & above.

Expenses incurred by staff below S 2 Senior Staff grade will have to be approved by the head of the department & only after his approval necessary payment will be done. The head of the department will be totally held responsible in cases of such special conveyance allowance.

4
Site Allowance :

Site allowance shall be paid at the rate as per mentioned in the Wage Structure. Site allowance for staff below E-1 Junior Executive level will vary in three categories i.e. A, B & C class.

 A Class :-
This class will include the project / units under the following categories :

1
Exclusive Clubs - Having minimum two specialised Restaurant, Bar, and one Main Kitchen with at least a satellite Kitchen.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 087
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	ALLOWANCE RULES

2)
Hospital - Minimum One hundred fifty bedded hospital located in city.

3)
Hotel - Should consist of minimum twenty rooms with 2 specialised Restaurant, twenty four hour coffee shop, Room service and Bar.

4)
Amusement Park - Should have two specialty Restaurant at least three kiosk.

5)
Institutional Catering - Should have minimum two senior mess room catering to expatriates.

B Class :-
This class will include the project / units under the following categories :

1)
Clubs - Having minimum one specialised Restaurant, Bar, and one Main Kitchen.

2)
Hospital - Minimum seventy five bedded hospital located in city.

3)
Hotel - Should consist of minimum ten rooms with one specialised Restaurant, twenty four hour coffee shop, Room service and Bar.

4)
Amusement Park - Should have one specialty Restaurant at least one kiosk.

5)
Industrial / Institutional Catering - Should have minimum two mess room.

C Class :-
This class will include the project / units under the following categories :

1)
Clubs - Having minimum one specialised Restaurant.

2)
Hospital - Minimum forty bedded hospital located in city / town / remote.

3)
Resort Hotel / Guest House - Should consist of minimum forty rooms with one specialised Restaurant, twenty four
hour coffee shop, Room service and Bar. Here accommodation will be provided

to the employees.

4)
Remote Site Catering / Camp Catering - This will include catering to camps at remote site. Accommodation + free meal will be provided to employees.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 088
	Effective

IMM
	Replace
	Page

003

	SUBJECT
	ALLOWANCE RULES

5.
Shoe Maintenance Allowance :-

This allowance shall be paid @ rate as mentioned in Wage Structure. This provision is made specially for the maintenance of shoe required by the staff / Executives / Managers.

6.
Attendance Allowance :-

This allowance will be paid only to staff below E-1 Junior Executive level @ as per mentioned in the Wage Structure. This allowance will be paid as per the Annexure attached to staff present and working on all the working days in a month.

7.
Journal Allowances :-

This allowance will be paid only to employees above M - 1 Manager Level on need basis for procuring of Journals / Periodicals / Magazines for enhancement of his Technical / Catering knowledge.

8
Mobilisation Allowance :-

All Onshore Site Personnel assigned to remote site will be eligible for a mobilisation allowance for joining the site from the Reporting Base. The amount of this allowances will be decided upon based on the distance between the Site and Reporting Base.

9
Demobilisation Allowance :-

All Onshore Site personnel assigned to remote site will be eligible for demobilisation allowance on completion of one year of service at a site for proceeding for Site to Reporting Base. The amount of this allowances will be decided upon, the distance between Site and Reporting Base.

10.
Party Allowance :-

All Onshore Site Personnel upto E 2 Executive level are eligible for a party allowance for having worked for and during the duration of a party on certain notified working premises. The allowance will be paid only if the employee is called for work by the Unit Manager at the site after completion of his shift. Party allowance will be determined and paid depending on the nature of the party, location (Indoor/ Outdoor / On premises / Off premises) and the type of Site, but will not be below Rupees Twenty five for all categories from E-3 Sr. Executive level and below.

E-3 Sr. Executive level and above are not eligible for the above said Party Allowances.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 089
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	ALLOWANCE RULES

11.
Standby Wages :-

All Site Personnel may be paid standby wages @ 75% of his full wage of one month agreed if he is left behind at base for the reason mentioned below.

11.1
Kept as standby for taking over new Camp Site

11.2
Kept on Base for any specific job as mentioned by the Management

11.3
Any other reason deemed fit by the Management.

12.
Hard Duty Allowances :-

Onshore site employee working at remote site which will includes desert, jungle, mountains, swamps or regions with extreme climate, or a site which is 75 KM away from town will be paid hard duty allowances. Notification of a Site as a Hard Duty Site will be done by the Management on award of firm Contract by its client.

Annexure - 7 (I) regarding Hard Duty Allowance is attached

13.
Specialisation Allowances :-

This allowance will be applicable to employees who will be utilised only for their specialised Skills which may be in terms of culinary, management etc.. Specialisation allowance will be done on notification by the Management. This allowance will be done as attached in the Annexure - 7 (II)

14.
Medical Allowance :

Employees of the Company employed on regular basis, who are not covered under ESIC, and who have been in the service of the Company for a period of not less than one year, shall be entitled for Medical Allowance limited to half months salary (Basic Wage only). This allowance will be paid only in the month of December, but for employee resigning / terminated from service, same will be paid on prorata basis at the time of full and final settlement provided the employee completes one year of service with the Company. For employee M 1 & M 2 Medical allowances will be paid to One Months Salary (Basic Wage only).

Format regarding disbursement of Medical Allowance is attached as per Annexure- 7 (III) A copy of this form has to be forwarded to Site Personnel Department for record.

15.
Cash Handling Allowance :

All Cashier / Front Office Receptionist cum Cashier dealing with direct cash will be entitled for cash handling allowance of Rs.250/- per month. This provision is been made specifically in case of shortfall of cash by the cashiers. Decision of this cash handling allowance will be made prior to the start of the Contract by the Area Manager / State General Manager.

16.
Residuary Powers :

Cases not covered by or requiring relaxation of these Rules shall be referred to the Personnel Department for consideration and submission to the Chairman for decision.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 090
	Effective

IMM
	Replace
	Page

 005

	SUBJECT
	ALLOWANCE RULES

ANNEXURE - 7 (II)
Specialisation Allowances (Per Month)

Category

Allowance

J 1

 150.00

J 2

 200.00

S 1

 300.00

S 2

 350.00

E 1

 450.00

E 2

 600.00

E 3

 800.00

M 1

1,000.00

M 2

1,500.00

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 091
	Effective

IMM
	Replace
	Page

006

	SUBJECT
	ALLOWANCE RULES

ANNEXURE - 7 (I)
H A R D D U T Y A L L O W A N C E

(PER MONTH)

Grade

Site Located 75 K.M. away

Site Located in Hospitable Area

From Nearest Town

(Jungle, Desert, Swamp, Mountain,

Or region with Extreme Climate)

J 1

100.00

150.00

J 2

200.00

300.00

S 1

300.00

450.00

S 2

350.00

500.00

E 1

500.00

750.00

E 2

700.00

 1,000.00

E 3

900.00

 1,300.00

M1 - M2
 1,200.00

 1,600.00

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 093
	Effective

IMM
	Replace
	Page 008

	SUBJECT
	ALLOWANCE RULES

SHORTHAND ALLOWANCES

This allowances will be maintained at a particular Site whenever there is a shortage of staff which may arise due to Signing off / Sickness / Termination / Not reporting duty of a particular staff from the site. The duty covered by the other employee / employees in the absence of a particular employee, is duly compensated by paying them the Shorthand Allowances as mentioned Annexure - 7 (IV)
Shorthand statement is maintained in copy of three of which the original is forwarded to Accounts, 2nd Copy is maintained at Site and the last copy is forwarded to the Site Personnel Office for records.

The duty can be covered by any nos. of employee as found operationally fit by the Site In-charge but then the shorthand allowance will be divided by the shorthand allowance rate of the employee absent to the no. of employees worked.

It may also at time will be at the total discretion of the Site In-charge to the distribution of the shorthand allowances to the employees worked.

Category

Per day
J 1

40.00

J 2

50.00

S 1

60.00

E 1

70.00

E 2

80.00

Shorthand Allowance will be paid to employees on weekly basis by the Site In-charge. Signature of the employee to whom the Shorthand Allowances paid should be obtained on the format as mentioned in the Anneure and then should be forwarded to Accounts and Site Personnel Department.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 007

	
	Control No.
Ref : 095
	Effective

IMM
	Replace
	Page

 010

	SUBJECT
	ALLOWANCE RULES

ANNEXURE - 7 (III)
 (Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

APPLICATION FOR SANCTION OF ANNUAL MEDICAL ALLOWANCE

(FOR EMPLOYEE USE ONLY)

1.
Name of Employee

:

2.
Designation

:

3.
Employee Code No.

:

4.
Year for which Medical

:

Allowance being encashed

5.
Amount

:

​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​_________________

Signature of Employee
Date
:

--

(FOR UNIT USE ONLY)

Approved / Not Approved

Amount:
_____________(Rupees___)

Signature of Site In-charge

Name :______________

Date :

--

Advice to Accounts Department
Mr. / Mrs. ______________________________ has completed ______ month / Year contract. The amount of Rs. _____ (Rupees _________________________) is to be paid towards medical allowance for ______ Year.

Signature

(Unit Manager / Site In-charge)

Date
:

Circulation :
1.
Original to be sent to Accounts Department for processing payment.

2.
2nd Copy to maintained at Site

3.
3 rd Copy forwarded to Site Personnel Department for record along

with photo copy of payment voucher after disbursement.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 008

	
	Control No.
Ref : 096
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	RULES FOR CREATION OF ADDITIONAL POSTS AND FILLING-UP OF VACANT POSTS

1.
Creation of Additional Posts :

1.1
Proposal for creation of any additional post shall be sent to the Head of the Site Personnel Department on proforma attached as Annexure 008 (1)

1.2
Separate proforma shall be used for each category of post.

1.3
Head of Site Personnel Department will examine the proposal and submit the same, with his comments, to the Chairman or his appointed Authority.

1.4
No additional post, in any category, will be created without prior approval of the Chairman or his appointed Authority.

2.
Filling-up of Vacant Posts :

2.1
Any existing post, which may fall vacant due to resignation, retirement, death or due to any other reason, will be filled in only after obtaining approval of the Chairman or his appointed Authority.

2.2
Proposals for filling-up of such posts will be sent to the Head of Site Personnel Department on proforma attached as Annexure 008 (1)

2.3
Head of the Site Personnel Department will examine the proposal and submit the same, with his comments, to the Chairman or his appointed Authority for his orders.

2.4
For filling-up short term vacancies arising due to absence on leave, or otherwise, of an individual employee, only ad-hoc appointments will be made, for duration of the absence, and for this purpose also, approval of the Chairman or his appointed Authority will have to be obtained through the Head of Site Personnel Department.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 008

	
	Control No.
Ref : 097
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	RULES FOR CREATION OF ADDITIONAL POSTS AND FILLING-UP OF VACANT POSTS

(Specimen) Annexure 008 (1)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

REQUISITION FOR CREATION OF POST
I
JOB ANALYSIS :-

1.
Name of the Site

:

2.
Designation of the Post

:

required to be created

3.
Scale of Pay

:

4.
No of posts in the Unit

:

already existing

5.
No of Post(s) required to
:

be created.

6.
Justification for creation of
:

new post.

7.
Job Objectives

:

8.
Job functions and

:

responsibility

9.
Department of Posting

:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 008

	
	Control No.
Ref : 098
	Effective

IMM
	Replace
	Page 003

	SUBJECT
	RULES FOR CREATION OF ADDITIONAL POSTS AND FILLING-UP OF VACANT POSTS

10
Name and Designation

:

of next superior authority

to whom the incumbent will

report

11
Give details of Officer / Staff
:

who will report this incumbent

12.
Whether requirements can be
:

met from within available

resources

13.
Financial implication per month :

14
Financial implication for current :

financial year

15.
Whether Budget provision
:

exists.

16.
If not, How is it proposed
:

to be met.

II
JOB SPECIFICATIONS

17.
(a)
Age -
Minimum
:

 -
Maximum
:

18.
(b)
Qualification

:

Educational

(c)
Professional

:

19.
(d)
Minimum Experience
:

General

:

In Line

:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 008

	
	Control No.
Ref : 099
	Effective

IMM
	Replace
	Page 004

	SUBJECT
	RULES FOR CREATION OF ADDITIONAL POSTS AND FILLING-UP OF VACANT POSTS

III
RECOMMENDATIONS FOR :

20.
(a)
Internal Hiring

:

(b)
External Hiring

:

21.
Date by which individual (s)
:

is / are required to be in

position

Signature of Requisitionist

Approved By

(RK/SPO/ /96)

--

Copy forwarded to Site Personnel Department on ________

Received by Site Personnel Department on ____________

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 009

	
	Control No.
Ref : 100
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	TRAINING AND DEVELOPMENT

RKHS to maintain its technical and catering competence, will train and develop its employees on a continuous basis. The major responsibility for updating knowledge, sharpening skills and developing the right attitude, rests with the individual himself, although the Company shares part of the responsibility.

To accomplish this, the Company will organise :

-
On the job training

-
External training

-
Education

-
Job rotation

-
In Company training - Will be conducted at IMOCTI
(International Maritime and Oilfield Catering Training Institute) in Maharashtra and in other States training will be conducted at a training center approved by the Company

IMOCTI :-
It is basically to upgrade skills of present personnel, thus helping to standardise our Catering competence. Here the courses conducted are :-

a)
Asst. Cook to Cook upgradation Program

b)
Housekeeper to Asst. Cook upgradation Program

c)
Utility Hand Orientation Program

d)
Non Supervisory Induction Program

e)
Supervisory / Manager Induction Program

Personnel wishing to join the Company are required to pass a Trade Test (If applicable) conducted at IMOCTI in Maharashtra State and in Other States at a center approved by the Company.
All employee will have attend an induction program if recruited in Bombay at IMOCTI and if elsewhere then at a local training center or at Area Office as the case may be.

The training center at IMOCTI includes a Basic training kitchen, training restaurant, training laundry, Housekeeping laundry, an audio visual and book library and computerised administrative office.

The teaching is done by experienced in house faculty while additional input are given by renowned practicing professionals from the industry who visit the training center as associate faculty.

The Housekeeping Laboratory forms part of the facility wherein students are taught room cleaning, toilet cleaning, bathroom cleaning and bed making. This area also has a display cupboard where cleaning aids and detergent are identified and shown to the trainee. In addition to this basic safety gear are also displayed here. A training laundry with equipment that include washing machine, iron, ironing board and storage self. Here students are taught operation of a laundry, hand and machine washing of clothes, ironing different fabrics and also identification and use of different laundry equipment and detergent.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 009

	
	Control No.
Ref : 101
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	TRAINING AND DEVELOPMENT

A basic training kitchen with two areas, i.e. Cold section and Hot section. Cold section also serves as a display area where all ingredients used in preparation of food are identified. Hot section includes six individual Stainless Steel Work Table for six person to work on thus ensuring personal attention of the trainee and better understanding by working independently. Facilities available are single deck oven, deep fat fryer, Salamander, Planetary mixture and other kitchen equipment.

A Training Restaurant where students are taught the basic in service of Food & Beverage. A Bar Counter display with various liquor / liqueur and fancy cocktail and cocktail glasses use in a service of drinks also forms part of the restaurant setup.

The Personnel Manager along with the Unit In-charge will prepare a training budget. Based on the budget, employees will be recommended by the Unit In-charge for external short term courses. Depending on the need of the program, and approval of the Functional and Personnel Managers, the employee will be sent for short term courses in technology, Catering and Management. Any training program not budgeted, will need the Chairman or his appointed Authority’s approval.

The Personnel Department will organise specialised faculty, in the required area of Technology and Management, to visit the site and conduct skills improvement sessions for the Management Staff.

Training Center will also conduct Seminars / Classes for Managerial level for promotions and imparting knowledge to them.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

009

	
	Control No.
Ref : 102
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	TRAINING AND DEVELOPMENT

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

TRADE TEST REQUEST
REF.NO.:____________________

DATE :____________

TO
: _____________________

FROM
: __________________

SUB
: TRADE TEST OF MR./MS _________________________

__

This is to introduce you to Mr./Ms. _________________________ who has been shortlisted as a

_________ , for our Unit at ______________________.

You are requested to conduct his Trade Test in ________________ cuisine/ department and intimate us of his result.

He speaks the following languages
: __

Total experience in Years

: __

Places worked

: __

Experience with food / job

: __

Regards,

Name

(Designation)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 009

	
	Control No.
Ref : 103
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	TRAINING AND DEVELOPMENT

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

REPORT CARD - TRADE TEST

This is to certify that Mr. /Ms. ___________________________ Designation ____________ was Trade Tested for _______________ position on _______________.

He / She has been declared successful / unsuccessful.

His / Her evaluation sheet is as mentioned below :-

--

 Marks out of 10

	ITEM / TASK DONE
	
	
	
	
	
	TOTAL

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Remarks :- __

 __

Tested by : ______________________________
Signature ________________________

(Note : In the column of Item / Task Done, here the Unit Manager / Training Manager will have to fill-up the Items prepared or Task Done by the candidate. In the adjoining column, evaluation of the classification of the Item prepared or Task Done should be mentioned. For example, if Trade Tested for Cook then this column will be headed as “Colour, Taste, Texture, Aroma, Eye-appeal)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 009

	
	Control No.
Ref : 104
	Effective

IMM
	Replace
	Page

 005

	SUBJECT
	TRAINING AND DEVELOPMENT

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

TRAINING REQUEST
REF.NO.:____________________

DATE :____________

TO
: _____________________

FROM
: __________________

SUB
: TRAINING OF MR. /MS _________________________

__

This is to introduce you to Mr./Ms. _________________________ who has been shortlisted as a _________ , for our Unit at ______________________.

He / She is required to undergo training in ________ field for ______ month. Kindly intimate us of his / her performance at the end of his / her training.

Regards,

Name

(Designation)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 010

	
	Control No.
Ref : 105
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	J O B R O T A T I O N

For an employee to grow, develop and move up the organisation, he should get oriented to several jobs. This is possible through job rotation in related jobs. In some cases job rotation is possible even in unrelated jobs, where the employee has an attitude for the job and can pick up the skills and knowledge required. The new occupant with his varied background, brings new ideas and methods with him into the job.

Through the Job Rotation process, an employee placed in the wrong job, may be placed in a new job he enjoys doing, and has the right aptitude for. It also reduces the monotony for an employee performing the same job for several years. Job rotation also functions as a form of test for promotion to higher levels of Management and hence it is in the employee’s interest. It also reduces the organisation’s dependence on individuals.

Department Managers must prepare a job rotation plan along with their manpower budget. The functional Managers should prepare inter-department job rotation plans. The Personnel Manager or a yearly basis, in consultation with Functional Managers, will present a job rotation plan to the Chairman. The Chairman will prepare a job rotation plan for key employees, to fit the business activities and plans for the future.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 106
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
 EXECUTIVE CHEF

AGE
:
 32 - 45 YEARS

LANGUAGE PROFICIENCY
:
KNOWLEDGE OF GOOD SPOKEN AND WRITTEN ENGLISH

COMPUTER LITERACY
:
TO BE VERY LITERATE IN COMPUTER OPERATION AND SHOULD BE ABLE TO HANDLE ALL REPORTS
AND CORRESPONDENCE ON THE COMPUTERSINDEPENDENTLY.

EDUCATIONAL QUALIFICATION
:
F.S.M / THREE YEAR DIPLOMA IN HOTEL MANAGEMENT FROM RECOGNISED INSTITUTE.

EXPERIENCE
:
MINIMUM 10 YEARS IN A RESTAURANT / HOTEL / CANTEEN OF WHICH AT LEAST FIVE
YEARS
HAS TO BE IN THE CAPACITY OF CHEF

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

TRAINING (INTERNAL)
:
CHEF PROFICIENCY

TRAINING (EXTERNAL)
:
NIL

PROGRESS REPORT
:
BI-ANNUAL BY AREA MANAGER
	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 107
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
EXECUTIVE CHEF

CATEGORY
:
M1 - M2 MANAGER

REPORTING TO
:
AREA MANAGER / STATE GENERAL MANAGER

JOB DESCRIPTION
:
OVERALL INCHARGE OF FOOD PRODUCTION, KITCHEN ADMINISTRATION AND OPTIMUM UTILIZATION OF MEN AND MATERIALS TO PRODUCE TANGIBLE RESULTS WITHIN THE GIVEN OPERATING BUDGET.

RECURRING DUTIES
:
a)
TO COMPILE MENUS / MODIFY / RECTIFY AS PER REQUIREMENTS AND THE LAID NORMS AS PER CONTRACT.

b)
OPTIMUM UTILIZATION OF THE KITCHEN WORKFORCE WITH A HIGH MOTIVATING PHILOSOPHY.

c)
OVERALL INCHARGE OF QUALITY CONTROL, PERSONAL AND FOOD HYGIENE TO THE UTMOST SATISFACTION OF THE CLIENT.

d)
TO NOTIFY THE CONCERNED DEPARTMENT FOR TIMELY MAINTAINANCE OF VALUABLE KITCHEN

e)
COST CONSCIOUSNESS AND METICULOUS PLANNING WITHOUT SACRIFICING QUALITY AND QUANTITY - ADHERING TO CONTRACTUAL OBLIGATIONS.

f)
TRAINING OF PERSONNEL ON THE JOB AND RECOMMENDATIONS TO THE TOP MANAGEMENT OF THE CATERER ON THE STAFF PERFORMANCE OF STAFF UNDER HIS CONTROL

g)
COMPILATION OF STANDARDIZED RECIPES AND INNOVATION OF RECIPES FROM TIME TO TIME WITH A LONG RANGE VIEW OF THE CATERING COMPANY.

h)
THE LAST BUT NOT THE LEAST - HIS BLUE PRINT AND HIS TOOL WILL BE THE MENU AND HIS KITCHEN - A TOTAL SUCCESS TRANSLATED INTO REALITY THAT WILL BE NOTHING BUT THE NAME AND THE PRESTIGE OF THE CATERER AT SITE.

SUPERVISES
:
KITCHEN HANDS

AREA OF OPERATION
:
STATIONED ASSIGNED TO ON THE INSTALLATION

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
TO INSTRUCT KITCHEN HANDS DURING HIS SHIFT

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 108
	Effective

IMM
	Replace
	Page

003

	SUBJECT
	JOB DESCRIPTION

CO-ORDINATION WITH
:
1.
HOUSEKEEPING PERSONNEL

2.
CLIENT’S SERVICE PERSONNEL FOR OPERATIONAL EFFICIENCY.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 109
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
CHEF DE PARTIE

AGE
:
30 -38 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR SHOULD BE ABLE TO SPEAK / READ AND WRITE EITHER HINDI / ENGLISH OR THREE YEAR DIPLOMA IN HOTEL MANAGEMENT.

EXPERIENCE
:
MINIMUM 10 YEARS IN A RESTAURANT / RIG / HOTEL / CANTEEN OF WHICH AT LEAST FIVE YEARS HAS TO BE IN THE CAPACITY OF CHIEF COOK.

OR

5 YEARS AS A COMMISI - I

ATTRIBUTIES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

REQUIRES TASTE AND AESTHETIC SENSE.

TRAINING (INTERNAL)
:
1.
CHEF PROFICIENCY (REVISION)

TRAINING (EXTERNAL)
:
NIL

PROGRESS REPORT

:
B I-ANUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 110
	Effective

IMM
	Replace
	Page

005

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
CHEF DE PARTIE

CATEGORY
:
E3 - E4 EXECUTIVE

RESPONSIBLE
:
CAMP BOSS / EXECUTIVE CHEF

MAIN PURPOSE OF THE JOB
:
TO SUPERVISE CATERING OPERATIONS, ORGANISE AND TRAIN ALL COOKS AND CHIEF COOKS TO PREPARE, PRODUCE AND PRESENT FOOD TO CLIENT AS PER COMPANY POLICY.

JOB RESPONSIBILITIES
:
1.
TO BE FULLY CONVERSANT WITH ALL TYPES OF STANDARD CUISINE FOLLOWED BY THE COMPANY.

2.
TO ADVISE THE COMPANY ON METHODS OF REDUCING COST, PRESENTATION AND TRAINING.

3.
TO CHECK ON PERFORMANCE OF SUB-ORDINATES FROM TIME TO TIME.

4.
TO TRAIN AT LEAST TWO COOKS TO BE ELIGIBLE FOR PROMOTION TO CHEF DURING A ONE YEAR PERIOD.

5.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

6.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN A DANGEROUS STATE.

7.
TO REPORT AND WHERE POSSIBLE TO TAKE ACTION IN RELATION TO ANY ACCIDENT, INCIDENT, FIRE LOSS OR DAMAGE.

8.
TO ENSURE PROPER GROOMING AND HYGIENE.

SUPERVISES
:
HELPER COOKS, UTILITY HANDS, GENERAL STEWARDS, ASST. COOKS, COOKS AND CHIEF COOKS ON ASSIGNED INSTALLATION.

AREA OF OPERATION
:
OVERALL INCHARGE OF THE PRODUCTION OF THE PARTICULAR INSTALLATION.

HOURS OF OPERATION
:
AS MUTUALLY DECIDED BY CAMP BOSS AND BASE MANAGER.

AUTHORITY
:
1.
TO PLAN MENUS IN CONSULTATION WITH CAMP BOSS / EXECUTIVE CHEF.

2.
TO ALLOCATE DUTIES TO KITCHEN STAFF

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 111
	Effective

IMM
	Replace
	Page

 006

	SUBJECT
	JOB DESCRIPTION

3.
TO TAKE CHARGE OF THE OPERATION IN THE ABSENCE OF CATERING SUPERVISOR OR CAMP BOSS / MANAGER.

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 112
	Effective

IMM
	Replace
	Page

 007

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
DEMI CHEF

AGE
:
28 - 32 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR SHOULD BE ABLE TO SPEAK / READ AND WRITE EITHER HINDI / ENGLISH OR THREE YEAR DIPLOMA IN HOTEL MANAGEMENT.

EXPERIENCE
:
MINIMUM 08 YEARS IN A RESTAURANT / RIG / HOTEL / CANTEEN OF WHICH AT LEAST FIVE YEARS HAS TO BE IN THE CAPACITY OF CHIEF COOK.

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

TRAINING (INTERNAL)
:
1.
CHEF PROFICIENCY

TRAINING (EXTERNAL)
:
NIL

PROGRESS REPORT
:
BI-ANNUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 113
	Effective

IMM
	Replace
	Page

008

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
DEMI CHEF

CATEGORY
:
JUNIOR E1 - E2 EXECUTIVE

RESPONSIBLE
:
CHEF

CATERING SUPERVISOR / CAMP BOSS

BASE MANAGER

MAIN PURPOSE OF JOB
:
TO PREPARE, PRODUCE AND PRESENT FOOD TO THE AGREED STANDARD AND TO THE AGREED PROFIT IN ACCORDANCE WITH COMPANY POLICY.

DUTIES & RESPONSIBILITIES
:
1.
TO BE ABLE TO PREPARE INDEPENDENTLY INDIAN, CONTINENTAL AND BAKERY PRODUCTS OF A 14 DAY STANDARD MENU.

2.
TO ORGANISE ALL THE RESOURCES WITHIN THE KITCHEN AND OTHER AREAS

3.
TO PREPARE, COOK AND PRODUCE FOOD TO THE COMPANIES STANDARD, WITH PARTICULAR EMPHASIS ON PRESENTATION, HYGIENE AND ECONOMY.

4.
TO PLAN AND COST MENUS IN CO-ORDINATION WITH THE CHEF.

5.
TO ASSIST CAMP BOSS / CHEF IN INDENTING FOR PROVISIONS.

6.
TO BE RESPONSIBLE FOR ALLOCATION OF WORK TO OTHER KITCHEN STAFF.

7.
TO BE RESPONSIBLE FOR IMPLEMENTING COMPANY POLICY AND DISCIPLINE.

8.
TO DEVELOP AND TRAIN A MINIMUM OF TWO ASSISTANT COOKS / COOKS IN SKILLS IN ORDER TO BE ELIGIBLE FOR PROMOTION TO COOK.

9.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

10.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN A DANGEROUS STATE.

11.
TO REPORT AND WHERE POSSIBLE TO TAKE ACTION IN RELATION TO ANY ACCIDENT, INCIDENT, FIRE, LOSS OR DAMAGE.

12.
TO ENSURE PROPER GROOMING AND HYGIENE.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 114
	Effective

IMM
	Replace
	Page

 009

	SUBJECT
	JOB DESCRIPTION

13.
TO SORT OUT STORES AND MAINTAIN STORES INCLUDING MEAT, FISH, VEG. FREEZER AND DRY STORES.

OCCASSIONAL DUTIES
:
1.
TO ASSIST IN TAKING OF INVENTORIES

2.
TO HELP UNLOAD AND STACK FOODBOX AND OTHER MATERIAL (CAMP / REMOTE CATERING)

SUPERVISES
:
ALL COOKS, ASST. COOKS, HELPER COOKS, AND UTILITY BOYS ON THE INSTALLATION.

AREA OF OPERATION
:
KITCHEN OF ASSIGNED INSTALLATION

HOURS OF OPERATION
:
AS PER SHIFT DUTIES

AUTHORITY
:
1.
TO PLAN MENUS IN CONSULTATION WITH CAMP BOSS / CHEF.

2.
TO ALLOCATE DUTIES TO UTILITY STAFF

3.
TO TAKE CHARGE OF THE OPERATION IN THE ABSENCE OF CHEF / CATERING SUPERVISOR OR CAMP BOSS.

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 115
	Effective

IMM
	Replace
	Page

 010

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
CHIEF COOK

AGE

:
30 - 55 YEARS.

EDUCATIONAL QUALIFICATION
:
S.S.C. OR SHOULD BE ABLE TO SPEAK / READ

OR WRITE EITHER HINDI / ENGLISH.

EXPERIENCE
:
MINIMUM 10 YEARS IN A RESTAURANT / RIG / HOTEL / CANTEEN OF WHICH AT LEAST TWO YEARS HAS TO BE IN THE CAPACITY OF CHIEF COOK. OR 5 YEARS AS COOK.

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER. SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

TRAINING (INTERNAL)
:
1. CHIEF COOK PROFICIENCY.

TRAINING (EXTERNAL)
:
NIL.

PROGRESS REPORT
:
BI - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 116
	Effective

IMM
	Replace
	Page

011

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
CHIEF COOK

CATEGORY
:
JUNIOR E 1 - E 2 EXECUTIVE

RESPONSIBLE
:
CHEF / CAMP BOSS

MAIN PURPOSE OF JOB
:
TO PREPARE, PRODUCE AND PRESENT FOOD TO THE AGREED STANDARD AND TO THE AGREED PROFIT IN ACCORDANCE WITH COMPANY POLICY.

DUTIES AND RESPONSIBILITIES
:
1.
TO ORGANISE ALL THE RESOURCES
WITHIN THE KITCHEN AND OTHER AREAS.

2.
TO PREPARE, COOK AND PRODUCE FOOD TO THE COMPANIES STANDARD, WITH PARTICULAR EMPHASIS ON PRESENTATION, HYGIENE AND ECONOMY.

3.
TO PLAN AND COST MENUS IN CO-ORDINATION WITH THE CAMP BOSS./ CHEF

4.
TO ASSIST CAMP BOSS / CHEF IN INDENTING FOR PROVISIONS.

5.
TO BE RESPONSIBLE FOR ALLOCATION OF WORK TO OTHER KITCHEN STAFF.

6.
TO BE RESPONSIBLE FOR IMPLEMENTING COMPANY POLICY AND DISCIPLINE.

7.
TO DEVELOP AND TRAIN A MINIMUM OF TWO ASSISTANT COOKS / IN SKILLS IN ORDER TO BE ELIGIBLE FOR PROMOTION TO COOK.

8.
TO ENSURE PROPER MOPPING AND CLEANLINESS OF THE KITCHEN

9.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

10.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN A DANGEROUS STATE.

11.
TO REPORT AND WHERE POSSIBLE TO TAKE ACTION IN RELATION TO ANY ACCIDENT, INCIDENT FIRE, LOSS OR DAMAGE.

12.
TO ENSURE PROPER GROOMING AND HYGIENE.

13.
TO SORT OUT STORES AND MAINTAIN STORES INCLUDING MEAT, FISH, VET. FREEZER ITEMS

OCCASSIONAL DUTIES
:
1.
TO ASSIST IN TAKING OF INVENTORIES

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 117
	Effective

IMM
	Replace
	Page

012

	SUBJECT
	JOB DESCRIPTION

2.
TO HELP UNLOAD AND STACK FOODBOX AND OTHER MATERIAL (CAMP CATERING, REMOTE CATERING)

SUPERVISES
:
ALL COOKS, ASST. COOKS, HELPER COOKS AND KITCHEN BOYS ON THE UNIT.

AREA OF OPERATION
:
KITCHEN OF ASSIGNED UNIT / CAMP

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY :
 1.
TO PLAN MENUS IN CONSULTATION WITH CAMP BOSS / CHEF.

2.
TO ALLOCATE DUTIES TO KITCHEN STAFF

3.
TO TAKE CHARGE OF THE OPERATION IN THE ABSENCE OF CHEF / CATERING SUPERVISOR OR CAMP BOSS.

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 118
	Effective

IMM
	Replace
	Page

013

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
COOK

AGE

:
25 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR SHOULD BE ABLE TO SPEAK / READ OR WRITE EITHER HINDI / ENGLISH.

EXPERIENCE
:
MINIMUM 06 YEARS IN A RESTAURANT / RIG / HOTEL / CANTEEN OF WHICH AT LEAST TWO YEARS HAS TO BE IN THE CAPACITY OF COOK.

OR

3 YEARS AS A ASSISTANT COOK

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

TRAINING (INTERNAL)
:
1 COOK PROFICIENCY

TRAINING (EXTERNAL)
:
NIL

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 119
	Effective

IMM
	Replace
	Page

 014

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
COOK

CATEGORY
:
SENIOR STAFF

RESPONSIBLE
:
CHIEF COOK / CHEF

CATERING SUPERVISOR / CAMP BOSS

MAIN PURPOSE OF JOB
:
TO PREPARE, PRODUCE AND PRESENT FOOD WHILST ENSURING MINIMUM WASTAGE AND AS PER COMPANY NORMS

DUTIES AND RESPONSIBILITIES
:
1.
TO BE ABLE TO PRODUCE FOOD IN ONE OR MORE TYPES OF CUISINE WITH PARTICULAR EMPHASIS ON PRESENTATION, HYGIENE AND ECONOMY.

2.
TO BE ABLE TO PREPARE BASIC BAKERY PRODUCTS SUCH AS BREAD, CAKES, ROLLS, ETC.

3.
TO DEVELOP AND TRAIN MINIMUM TWO HELPER / ASSISTANT COOKS TO BE PROFICIENT IN THEIR ASSIGNED TASKS AND ALSO THEREBY BE ELIGIBLE FOR PROMOTION TO A HIGHER POST.

4.
TO ENSURE PERSONAL KNOWLEDGE OF FOOD HYGIENE, FIRE PREVENTION AND FIRST AID AND COMMUNICATE THESE TO THE STAFF.

5.
TO ENSURE CLEANLINESS AND PROPER MAINTENANCE OF ALL KITCHEN APPLICANCES, EQUIPMENTS AND PROVISIONS.

6.
TO OBSERVE ALL SAFETY RULES AND PROCEDURES.

7.
TO ENSURE THAT ALL MATERIALS ARE NOT LEFT IN DANGEROUS STATE.

8.
TO REPORT AND WHERE POSSIBLE TO TAKE ACTION IN RELATION TO ANY ACCIDENT, INCIDENT, FIRE LOSS OR DAMAGE.

9.
TO ENSURE PROPER GROOMING AND HYGEINE.

10.
TO SORT OUT STORES AND MAINTAIN STORES INCLUDING MEAT, FISH, VEG. FREEZER AND DRY STORES.

OCCASSIONAL DUTIES
:
1.
TO ASSIST IN TAKING OF INVENTORIES

 2.
TO HELP UNLOAD AND STACK FOODBOX AND OTHER MATERIAL. (CAMP CATERING AND REMOTE CATERING)

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 120
	Effective

IMM
	Replace
	Page

015

	SUBJECT
	JOB DESCRIPTION

RESOURCE ACCOUNTABILITY
:
FOR ALL KITCHEN IMPLIMENTS SUCH AS KNIVES, PEELERS, LADELS GIVEN IN HIS CUSTODY.

FOR ALL RAW MATERIAL WITH WHICH HE HAS TO WORK WITH.

SUPERVISES
:
OPERATIONALLY SUPERVISES HELPER AND ASSISTANT COOKS DURING THE SHIFT .

AREA OF OPERATION
:
KITCHEN OF ASSIGNED INSTALLATION

HIOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
TO PLAN DAILY AND WEEKLY MENUS IN CONSULTATION WITH CHIEF COOK / CAMP BOSS. TO PLAN DUTY ALLOCATION OF STAFF IN CONSULTATION WITH CHIEF COOK / CAMP BOSS.

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 121
	Effective

IMM
	Replace
	Page

 016

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
BAKER

AGE

:
25 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR SHOULD BE ABLE TO SPEAK / READ OR WRITE EITHER HINDI / ENGLISH.

EXPERIENCE
:
MINIMUM 06 YEARS IN A RESTAURANT / RIG / HOTEL / CANTEEN OF WHICH AT LEAST TWO YEARS HAS TO BE IN THE CAPACITY OF BAKER.

OR

3 YEARS AS A ASSISTANT BAKER

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

TRAINING (INTERNAL)
:
BAKER PROFICIENCY

TRAINING (EXTERNAL)
:
NIL

PROGRESS REPORT

:
B I - ANNUAL BY BASE MANAGER
	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 122
	Effective

IMM
	Replace
	Page

 017

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
BAKER

CATEGORY
:
E 1- E2 JUNIOR EXECUTIVE

REPORTING TO
:
EXECUTIVE CHEF

JOB DESCRIPTION
:
ENSURE CLEAN, NUTRITIOUS AND TIMELY FOOD PREPARATION TO CLIENT.

RECURRING DUTIES
:
a)
TO CONTINUALLY STRIVE FOR BETTER PREPARATION METHODS BY MAINTAINING THE HIGHEST OF SERVICE.

b)
FULLY RESPONSIBLE FOR PREPARATION OF FOOD, KITCHEN CLEANLINESS AND COST - EFFECTIVE KITCHEN MANAGEMENT.

c)
SELF DEVELOPMENT IN FOOD PREPARATION METHODS AND ACQUISITION OF DETAILED INFORMATION OF ITEMS ON THE MENU APPROVED BY CLIENT.

d)
EXTEND FULL CO-OPERATION TO SENIOR STAFF IN MAINTAINING OPERATIONS HARMONY.

SUPERVISES
:
KITCHEN HANDS

AREA OF OPERATION
:
SITE KITCHEN

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
TO INSTRUCT KITCHEN HANDS DURING HIS SHIFT

CO - ORDINATION WITH
:
1.
HOUSEKEEPING PERSONNEL

2.
CLIENTS SERVICE PERSONNEL FOR OPERATIONAL EFFICIENCY.

3.
RAISE REQUISITIONS AND PROCURE RAW MATERIALS ON TIMELY BASIS.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.
	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 123
	Effective

IMM
	Replace
	Page

 018

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
HELPER COOK

AGE

:
18 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR SHOULD BE ABLE TO SPEAK IN HINDI / ENGLISH.

EXPERIENCE
:
6 MONTHS IN ANY CATERING ESTABLISHMENT INCLUDING DHABA .

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, INTELLIGENT AND WILLING WORKER.

TAINING (INTERNAL)
:
INDUCTION

TRAINING (EXTERNAL)
:
NIL

PROGRESS REPORT

:
B I - ANNUAL BY BASE MANAGER
	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 124
	Effective

IMM
	Replace
	Page

 019

	SUBJECT
	JOB DESCRIPTION

JOB POSITION

:
HELPER COOK

CATEGORY

:
JUNIOR STAFF

RESPONSIBLE

:
a)
DUTY COOK FOR DAILY TASK

b)
CATERING SUPERVISOR AND / OR CHEF FOR OVERALL CONTROL.

MAIN PURPOSE OF JOB
:
TO ASSIST COOKS IN THE PREPARATION AND PRESENTATION OF FOOD.

1
TO ENSURE CLEANLINESS AND UPKEEP OF ALL EQUIPMENT.

2.
TO ASSIST IN THE PREPARATION OF SOUPS, SALADS, B/FAST, CHAPATTIS AND PURIS.

3.
TO ASSIST IN MIS EN PLACE

4.
TO ENSURE PROPER MOPPING AND CLEANLINESS OF THE KITCHEN.

5.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

6.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN DANGEROUS STATE.

7.
TO REPORT AND WHERE POSSIBLE TO TAKE ACTION IN RELATION TO ANY ACCIDENT, INCIDENT, FIRE LOSS OR DAMAGE.

8.
TO ENSURE PROPER GROOMING AND HYGIENE.

9.
TO SORT OUT STORES AND MAINTAIN STORES INCLUDING MEAT, FISH, VEG. FREEZER AND DRY STORES IN A NEAT AND ORDERLY MANNER.

OCCASSIONAL DUTIES
:
1.
TO ASSIST IN TAKING OF INVENTORIES

2.
TO HELP UNLOAD AND STACK IMPLIMENTS SUCH FOODBOX AND OTHER MATERIAL (CAMP CATERING)

RESOURCE ACCOUNTABILITY
:
FOR ALL KITCHEN IMPLEMENTS SUCH AS KNIVES, PEELERS, LADELS GIVEN IN HIS CUSTODY.

FOR ALL RAW MATERIAL WITH WHICH HE HE HAS TO WORK WITH.

SUPERVISES
:
NONE

AREA OF OPERATION
:
KITCHEN OF ASSIGNED INSTALLATION

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
NONE

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 125
	Effective

IMM
	Replace
	Page

 020

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
ASSISTANT COOK

AGE

:
20 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C OR SHOULD BE ABLE TO SPEAK / READ AND WRITE EITHER HINDI OR ENGLISH.

EXPERIENCE
:
2 YEARS IN ANY CATERING ESTABLISHMENT INCLUDING DHABA

OR

2 YEARS AS GENERAL STEWARD / HELPER COOK

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, INTELLIGENT AND WILLING WORKER.

TRAINING (INTERNAL)
:
ASSISTANT COOK PROFICIENCY

TRAINING (EXTERNAL)
:
BASIC FIRE FIGHTING

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 126
	Effective

IMM
	Replace
	Page

 021

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
ASSISTANT COOK

CATEGORY
:
JUNIOR STAFF

RESPONSIBLE
:
a)
DUTY COOK

b)
DUTY COOK AND / OR CATERING SUPERVISOR FOR OVERALL CONTROL.

MAIN PURPOSE OF JOB
:
TO ASSIST DUTY COOK IN PREPARATION AND PRESENTATION OF FOOD.

DUTIES AND RESPONSIBILITIES
 : 1.
TO BE ABLE TO PREPARE 4 TYPES OF DALS, RICE. 6 TYPES OF VEGETABLES AND NON-VEG.

2.
TO BE ABLE TO PREPARE CHAPATTIS, PURIS, NANS AND PARATHAS.

3.
TO BE ABLE TO PREPARE STOCK, SAUCES AND MASALAS REQUIRED FOR COOKING.

4.
TO BE CONVERSANT WITH BOILING, ROASTING, BROILING, FRYING, CUTTING.

5.
TO BE ABLE TO FILLET FISH.

6.
TO ENSURE PROPER MOPPING AND CLEANLINESS OF THE KITCHEN.

7.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

8.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN A DANGEROUS STATE.

9.
TO REPORT AND WHERE POSSIBLE TO TAKE ACTION IN RELATION TO ANY ACCIDENT, INCIDENT, FIRE LOSS OR DAMAGE.

10.
TO ENSURE PROPER GROOMING AND HYGIENE.

11.
TO SORT OUT STORES AND MAINTAIN STORES INCLUDING MEAT, FISH, VEG. FREEZER AND DRY STORES IN A NEAT AND ORDERLY MANNER.

OCCASSIONAL DUTIES
:
1.
TO ASSIST IN TAKING OF INVENTORIES

2.
TO HELP UNLOAD AND STACK FOODBOX AND OTHER MATERIAL.

RESOURCE ACCOUNTABILITY
:
FOR ALL KITCHEN IMPLIMENTS SUCH AS KNIVES, PEELERS, LADELS GIVEN IN HIS CUSTODY.

FOR ALL MATERIAL WITH WHICH HE HAS TO WORK WITH

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 127
	Effective

IMM
	Replace
	Page

 022

	SUBJECT
	JOB DESCRIPTION

SUPERVISES
:
NONE

AREA OF OPERATION
:
KITCHEN OF ASSIGNED INSTALLATION

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
NONE

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 128
	Effective

IMM
	Replace
	Page

 023

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
LAUNDRY SUPERVISOR

AGE
:
22 - 35 YEARS

EDUCATIONAL QUALIFICATION
:
H.S.C. / F.S.M. / 3 YEAR DIPLOMA IN HOTEL

MANAGEMENT / SPECIALISATION IN LAUNDRY

EXPERIENCE
:
MINIMUM 5 YEARS IN A LAUNDRY AS A LAUNDRY MAN

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND

SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

TRAINING (INTERNAL)
:
1.
INDUCTION

2.
SUPERVISOR SKILLS

TRAINING (EXTERNAL)
:
1.
LAUNDRY MANAGEMENT

2.
BASIC FIRE FIGHTING

PROGRESS REPORT

:
B I - ANNUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 129
	Effective

IMM
	Replace
	Page

024

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
LAUNDRY SUPERVISOR

CATEGORY
:
E1 - E2 JUNIOR EXECUTIVE

REPORTING TO
:
LAUNDRY MANAGER / CAMP SUPERVISOR

JOB DESCRIPTION
:
FULLY RESPONSIBLE FOR ENTIRE LAUNDRY ACTIVITIES AT THE SITE.

RECURRING DUTIES
:
a)
MAINTAIN THE LAUNDRY TO THE HIGHEST STANDARD POSSIBLE WITH IN THE AVAILABLE SOURCES AND AS PER THE CONTRACTUAL OBLIGATIONS.

b)
SELF DEVELOPMENT IN SYSTEM AND METHODS USED.

c)
EXTEND FULL CO-OPERATION TO SENIOR STAFF IN MAINTAINING OPERATIONAL HARMONY.

d)
CO-ORDINATION LINEN CHANGE, COLLECTION AND DELIVERY OF PERSONAL LAUNDRY AS PER SCHEDULE.

e)
PREPARATION OF DUTY ROASTER OF DEPARTMENTAL STAFF

f)
TAKING CARE OF THE SANITATION OF THE ENTIRE CAMP.

SUPERVISES
:
LAUNDRY STAFF

AREA OF OPERATION
:
LAUNDRY ROOMY AND OTHER ASSIGNED AREA

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
SUPERVISING AND INSTRUCTING SUBORDINATE STAFF

CO-ORDINATES WITH
:
1.
KITCHEN PERSONNEL

2.
CLIENT’S SERVICE PERSONNEL FOR OPERATIONAL EFFICIENCY.

3.
FLOOR SUPERVISOR

4.
SITE WAREHOUSE FOR CONSUMABLE ETC.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 130
	Effective

IMM
	Replace
	Page

 025

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
HOUSEKEEPING SUPERVISOR

AGE
:
22 - 35 YEARS

EDUCATIONAL QUALIFICATION
:
H.S.C. / F.S.M. / 3 YEAR DIPLOMA IN HOTEL

MANAGEMENT / SPECIALISATION IN LAUNDRY

EXPERIENCE
:
MINIMUM 5 YEARS IN HOUSEKEEPING DEPARTMENT AS A HOUSEKEEPER

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND

SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

TRAINING (INTERNAL)
:
1.
INDUCTION

2.
SUPERVISOR SKILLS

TRAINING (EXTERNAL)
:
1.
LAUNDRY MANAGEMENT

2.
BASIC FIRE FIGHTING

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER
	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 131
	Effective

IMM
	Replace
	Page

026

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
HOUSEKEEPING SUPERVISOR

CATEGORY
:
E1 - E2 JUNIOR EXECUTIVE

REPORTING TO
:
EXECUTIVE HOUSEKEEPER / CAMP SUPERVISOR

JOB DESCRIPTION
:
FULLY RESPONSIBLE FOR ENTIRE HOUSEKEEPING ACTIVITIES AT THE SITE.

RECURRING DUTIES
:
a)
MAINTAIN THE ACCOMODATION BLOCKS TO THE HIGHEST STANDARD POSSIBLE WITH IN THE AVAILABLE SOURCES AND AS PER THE CONTRACTUAL OBLIGATIONS.

b)
SELF DEVELOPMENT IN SYSTEM AND METHODS USED.

c)
EXTEND FULL CO-OPERATION TO SENIOR STAFF IN MAINTAINING OPERATIONAL HARMONY.

d)
CO-ORDINATION LINEN CHANGE, COLLECTION AND DELIVERY OF PERSONAL LAUNDRY AS PER SCHEDULE.

e)
PREPARATION OF DUTY ROASTER OF DEPARTMENTAL STAFF

f)
TAKING CARE OF THE SANITATION OF THE ENTIRE CAMP.

SUPERVISES
:
HOUSEKEEPING STAFF

AREA OF OPERATION
:
ACCOMODATION BLOCK AND OTHER ASSIGNED AREA

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
SUPERVISING AND INSTRUCTING SUBORDINATE STAFF

CO-ORDINATES WITH
:
1.
KITCHEN PERSONNEL

2.
CLIENT’S SERVICE PERSONNEL FOR OPERATIONAL EFFICIENCY.

3.
LAUNDRY

4.
SITE WAREHOUSE FOR CONSUMABLE ETC.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 132
	Effective

IMM
	Replace
	Page

 027

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
LAUNDRY MAN

AGE
:
22 - 35 YEARS

EDUCATIONAL QUALIFICATION
:
H.S.C. / F.S.M. / SPECIALISATION IN LAUNDRY

EXPERIENCE
:
MINIMUM 3 YEARS IN A LAUNDRY AS A LAUNDRY MAN

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND

SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

TRAINING (INTERNAL)
:
1.
INDUCTION

2.
SUPERVISOR SKILLS

TRAINING (EXTERNAL)
:
1.
LAUNDRY MANAGEMENT

2.
BASIC FIRE FIGHTING

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 133
	Effective

IMM
	Replace
	Page

028

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
LAUNDRY MAN

CATEGORY
:
JUNIOR STAFF

REPORTING TO
:
LAUNDRY SUPERVISOR

JOB DISCRIPTION
:
PRODUCTION, QUALITY CONTROL, AND OVERALL EFFICIENCY OF THE DEPARTMENT, MAINTAINING HYGIENE ETC.

RECURRING DUTIES
:
a)
MAINTAIN THE HIGHEST STANDARDS IN LAUNDRY SERVICES.

b)
FULLY ASSIST IN LAUNDRY SERVICES

c)
SELF DEVELOPMENT IN SYSTEM AND METHODS USED.

d)
EXTENDS FULL CO-OPERATIONAL TO SENIOR STAFF IN MAINTAINING OPERATION HARMONY.

SUPERVISES
:
NONE

AREA OF OPERATION
:
SITE LAUNDRY

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
NIL

CO-ORDINATION WITH
:
1.
KITCHEN PERSONNEL

2.
CLIENT’S SERVICE PERSONNEL FOR OPERATIONAL EFFICIENCY.

3.
HOUSEKEEPING DEPARTMENT

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 134
	Effective

IMM
	Replace
	Page

029

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
ROOM BOY

AGE

:
18 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR FLUENT IN SPOKEN HINDI AND / OR ENGLISH

EXPERIENCE
:
6 MONTHS AS ROOM BOY

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, PLEASANT APPEARANCE

TRAINING (INTERNAL)
:
1. ROOM BOY

TRAINING (EXTERNAL)
:
S.S.C. / H.S.C.

(IF S.S.C. THEN WILL ASSIST IN DOING H.S.C. OR IF NON-S.S.C. BUT AT LEAST VIII STANDARD PASS / FAIL THEN WILL ASSIST IN DOING S.S.C)

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER
	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 135
	Effective

IMM
	Replace
	Page

 030

	SUBJECT
	JOB DESCRIPTION

JOB POSITION

:
ROOM BOY

CATEGORY

:
JUNIOR STAFF

RESPONSIBILITY

:
CATERING SUPERVISOR AND / OR FLOOR SUPERVISOR

MAIN PURPOSE OF JOB
:
TO ENSURE THE CLEANLINESS AND UPKEEP OF A LEVEL OF ROOMS, TOILETS, WASH ROOMS, CHANGE ROOMS, PUBLIC ROOMS AND OFFICES.

DUTIES AND RESPONSIBILITIES : 1.
TO BE RESPONSIBLE FOR THE ROUTINE CLEANING OF ALLOTED ROOMS, TOILETS, WASH ROOMS, PUBLIC ROOMS AND OFFICES.

2.
TO OPERATE SIMPLE MACHINERY SUCH AS VACCUM CLEANER, FLOOR POLISHING MACHINE AND CARE FOR IT AS NECESSARY.

3.
TO USE SOAP, SOLVENTS ETC., AS DIRECTED.

4.
TO OPERATE SIMPLE MACHINERY AND CARE FOR IT AS NECESSARY.

5.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

6.
TO ENSURE THAT ALL EQUIPMENT AND MATERIAL ARE NOT LEFT IN A DANGEROUS STATE.

7.
TO REPORT AND WHERE POSSIBLE TAKE ACTION IN RELATION TO ANY INCIDENT, ACCIDENT, FIRE, LOSS OR DAMAGE.

8.
TO ENSURE PROPER GROOMING AND HYGIENE.

OCCASSIONAL DUTIES

:
TO ASSIST IN TAKING OF INVENTORIES.

RESOURCE ACCOUNTABILITY :
FOR CLEANING MATERIAL AND EQUIPMENT IN HIS CHARGE SUCH AS BROOMS, VACUM CLEANER, DUSTERS, SOAPS, ETC.

SUPERVISES

:
NONE

AREA OF OPERATION
:
ASSIGNED LEVEL OF OPERATION, ACCOMODATION AREA

HOURS OF OPERATION

:
AS PER MANNING CHART

AUTHORITY

:
NONE

ON ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 136
	Effective

IMM
	Replace
	Page

031

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB SPECIFICATION
:
UTILITY HAND

AGE

:
18 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR UNDERSTAND / SPEAK / READ BASIC ENGLISH / HINDI.

EXPERIENCE
:
6 MONTHS AS KITCHEN BOY

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, PLEASANT APPEARANCE

TRAINING
:
1.
ROOM BOY

TRAINING (EXTERNAL)
:
S.C.C. / H.S.C.

(IF S.S.C. THEN WILL ASSIST IN DOING H.S.C. OR IF NON-S.S.C. BUT AT LEAST VIII STANDARD PASS / FAIL THEN WILL ASSIST IN DOING S.S.C.)

PROGRESS REPORT

:
B I - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 137
	Effective

IMM
	Replace
	Page

032

	SUBJECT
	JOB DESCRIPTION

JOB POSITION

:
UTILITY HAND

CATEGORY

:
JUNIOR STAFF

RESPONSIBLE

:
a)
DUTY COOK FOR DAILY TASK.

b)
CATERING SUPERVISOR OR CAMP BOSS FOR OVERALL CONTROL.

MAIN PURPOSE OF JOB
:
TO ENSURE THE CLEANLINESS OF THE KITCHEN AND ITS EQUIPMENT.

DUTIES & RESPONSIBILITIES
: 1.
TO ENSURE PROPER MOPPING AND CLEANLINESS OF KITCHEN.

2.
TO ENSURE PROPER CLEANING OF CUTLERY, CROCKERY, UTENSILS, KITCHEN IMPLEMENTS AND EQUIPMENTS SUCH AS RANGES, HOODS, DOUGH MIXER, MEAT SLICER, FOOD PROCESSOR, OVENS DISH WASHER ETC.

3
TO USE SOAPS, SOLVENTS AND OTHER CLEANING EQUIPMENT AS DIRECTED.

4.
TO ASSIST IN THE PREPARATION OF SALADS, BREAKFAST, CHAPATTIS AND PURIS.

 5.
TO OPERATE SIMPLE MACHINERY AND CARE FOR IT AS NECESSARY.

6.
TO KNOW AND OBSERVE ALL SAFETY RULES AND PROCEDURES.

7.
TO ENSURE THAT ALL EQUIPMENT AND MATERIAL ARE NOT LEFT IN A DANGEROUS STATE.

8.
TO REPORT AND WHERE POSSIBLE TAKE ACTION IN RELATION TO ANY INCIDENT, ACCIDENT, FIRE, LOSS OR DAMAGE.

9.
TO ENSURE PROPER GROOMING AND HYGIENE.

10.
TO SORT OUT STORES AND MAINTAIN MEAT, FISH, VEG FREEZER AND DRY STORES IN A NEAT AND ORDERLY MANNER.

OCCASSIONAL DUTIES

:
1.
TO ASSIST IN TAKING OF INVENTORIES

2.
TO HELP UNLOAD AND STACK FOODBOX AND OTHER MATERIAL. (IN CASE OF CAMP CATERING / REMOTE SITE)

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 138
	Effective

IMM
	Replace
	Page

 033

	SUBJECT
	JOB DESCRIPTION

RESOURCE OF ACCOUNTABILITY :
RESPONSIBLE FOR DETERGENTS, WASHING AND CLEANING CONSUMABLES AND EQUIPMENTS. kITCHEN EQUIPMENTS AND IMPLIMENTS THAT HE IS REQUIRED TO CLEAN.

SUPERVISES

:
NONE

AREA OF OPERATION

:
KITCHEN OF ASSIGNED INSTALLATION.

HOURS OF OPERATION

:
AS PER MANNING CHART

AUTHORITY

:
NONE

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 139
	Effective

IMM
	Replace
	Page

 034

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
QUALITY ASSURANCE M ANAGER

AGE

:
THE CANDIDATE SHOULD BE BETWEEN 35 YEARS TO TO YEARS.

LANGUAGE PROFICIENCY
:
KNOWLEDGE OF GOOD SPOKEN AND WRITTEN ENGLISH

COMPUTER LITERACY
:
TO BE VERY LITERATE IN COMPUTER OPERATION AND SHOULD BE ABLE TO HANDLE ALL REPORTS AND CORRESPONDENCE ON THE COMPUTER INDEPENDENTLY.

TECHNICAL QUALIFICATION
:
1.
DIPLOMA IN HOTEL AND CATERING MANAGEMENT (3 YEARS COURSE) FROM ANY RECOGNISED UNIVERSITY (PREFERRED)

OR

GRADUATE IN BACHELOR OF SCIENCE FROM ANY RECOGNISED INSTITUTE.

2.
CERTIFICATE IN QUALITY ASSURANCE & QUALITY CONTROL PROGRAMME FROM A RECOGNISED INSTITUTE.

EXPERIENCE
:
MINIMUM OF 10 YEARS OF CATERING ENVIRONMENT (PREFERRED) AS MANAGER QUALITY ASSURANCE / QUALITY CONTROL.

OTHER DETAILS
:
1.
SHOULD POSSES A VALID INTERNATIONAL DRIVING LICENCE.

2.
SHOULD POSSES A PASSPORT VALID FOR A MINIMUM OF 2 YEARS.

3.
SHOULD BE CONVERSANT WITH ISO 9002 REQUIREMENTS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 140
	Effective

IMM
	Replace
	Page

035

	SUBJECT
	JOB DESCRIPTION

4.
SHOULD BE CAPABLE OF PREPARING QUALITY ASSURANCE / QUALITY CONTROL DECUMENTATIONS PLUS BUILT DOSSIERS AND SUPERVISION OF MULTI ETHNIC CATERING WORKFORCE.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 141
	Effective

IMM
	Replace
	Page

036

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
QUALITY ASSURANCE MANAGER

CATEGORY
:
SENIOR MANAGER

RESPONSIBLE TO
:
1.
STATE GENERAL MANAGER / AREA MANAGER

2.
PROJECT MANAGER

JOB DESCRIPTION
:
1.
OVERALL INCHARGE OF QUALITY CONTROL, SAFETY, HYGIENE AND HEALTH SERVICES AT ALL CATERED SITES.

2.
ENSURE ALL THE SAFETY HYGIENE AND HEALTH GOALS AND OBJECTIVES ARE MET AT ALL CATERED SITES.

3.
CONDUCT AUDITS OF ALL FOOD HANDLING AREAS AND STORAGE FACILITY.

RECURRING DUTIES
:
1.
LIAISON WITH CLIENTS AUTHORISED PERSONNEL.

2.
ALL INFORMATION, SUGGESTION, COMPLAINTS REGARDING QUALITY, HEALTH AND SAFETY ARE CHANELLED THROUGH HIM.

3.
RESPONSIBLE FOR THE IMPLEMENTATION OF SAFETY AND HEALTH CONTROL PROGRAME.

4.
KEEPS TRACK OF ALL QUALITY CONTROL PROGRAME.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 142
	Effective

IMM
	Replace
	Page

 037

	SUBJECT
	JOB DESCRIPTION

5.
COLLECT SAMPLES FOR LABORATORY ANALYSIS.

6.
INSPECTS ALL PHASES OF THE OPERATIONS FOR COMPLIANCE WITH QUALITY ASSURANCE PROGRAME.

7.
ISSUES REPORTS WITH RECOMMENDATIONS FOR CORRECTIVE ACTION.

8.
RESPONSIBLE FOR INVESTIGATING AND FILING ACCIDENT REPORTS.

SUPERVISES
:
ALL CATERING & RELATED SERVICES STAFF

AREA OF OPERATION
:
ASSIGNED PROJECT

HOURS OF OPERATION
:
ON CALL ROUND - THE - CLOCK

AUTHORITY
:
TOTALLY INCHARGE OF ALL QUALITY CONTROL ACTIVITIES.

CO - OPERATION WITH
:
UNIT MANAGERS.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS ANY OTHER ASSIGNMENTS GIVEN OCCASIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 143
	Effective

IMM
	Replace
	Page

 038

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB SPECIFICATION
:
AREA MANAGER

EDUCATIONAL QUALIFICATION
:
GRADUATE / DIPLOMA / DEGREE IN HOTEL MANAGEMENT IN INDIA OR OVERSEAS.

AGE

:
28 - 33 YEARS

EXPERIENCE
:
5 YEARS IN THE HOTEL / CATERING INDUSTRY WITH ATLEAST 2 YEARS IN SENIOR POSITION OF A MID SIZE ESTABLISHMENT.

DESIRABLE
:
ATLEAST 2 YEARS EXPERIENCE OF WORKING OVERSEAS WITH A CATERING FOOD SERVICE COMPANY.

SPECIAL REQUIREMENT
:
ABLE TO TRAVEL AND SETTLE ANYWHERE IN INDIA

GOOD HEALTH

FLUENCY IN ENGLISH, HINDI AND LOCAL LANGUAGE OF AREA.

TEAM BUILDING AND HUMAN RELATIONS SKILLS

FLUENT IN COMPUTER OPERATIONS USING MICROSOFT WINDOWS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 144
	Effective

IMM
	Replace
	Page

 039

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
AREA MANAGER

CATEGORY
:
M1 - M2 MANAGER, SENIOR MANAGER

RESPONSIBLE TO
:
1.
GENERAL MANAGER (BUSINESS UNIT)

2.
OPERATIONS MANAGER (BUSINESS UNIT)

MAIN PURPOSE OF THE JOB
:
1.
DEVELOP OF THE AREA ASSIGNED

2.
FINANCIAL PERFORMANCE AND GROWTH OF THE AREA ASSIGNED.

3.
LEADERSHIP OF TEAM

4.
MAINTAINING ALL STANDARDS SET AND JOB ACHIEVEMENTS.

5.
PROVIDING THE RIGHT INPUT AND RESOURCES TO ACHIEVE THE AREAS AND BUSINESS UNIT’S BUSINESS PLAN.

DUTIES & RESPONSIBILITIES
:
1.
ADHERING TO THE OBJECTIVES OF THE BUSINESS UNIT AND DEVELOPING PLANS TO ACHIEVE THESE IN THE AREA.

2.
OBSERVING STANDARDS AND MONITORING PERFORMANCE.

3.
ESTABLISHING PRIORITIES FOR ALLOCATION AND RESOURCE.

4.
MAINTAINING EFFECTIVE EXTERNAL RELATIONSHIP.

5.
EXECUTE ALL PROJECTS IN THE AREA TO THE ENTIRE SATISFACTION OF THE CLIENTS, WITHIN COMPANY’S NORMS, CONFORMING TO CONTRACTUAL OBLIGATIONS AND AGREED BUDGET.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 145
	Effective

IMM
	Replace
	Page

040

	SUBJECT
	JOB DESCRIPTION

6.
VISIT SITES AT RANDOM TO ENSURE QUALITY AND COST CONTROL.

7.
OBTAIN REQUISITE REPORT / INPUT FROM SITES AS PER SCHEDULE, COMPLETELY, CORRECTLY AND TIMELY ANALYZE, SUMMARIZE SAME AND ADVISE GENERAL MANAGER (BUSINESS UNIT)

8.
COMPLY WITH ALL STATUTORY REGULATIONS.

9.
SEARCH, SELECT, RECRUIT AND DEVELOPMENT OF SITE PERSONNEL.

RESOURCE OF ACCOUNTABILITY
:
OVERALL RESPONSIBLE FOR ALL RESOURCE AVAILABLE IN THE AREA.

SUPERVISES
:
ALL SITE MANAGERS I THE AREA AND OFFICE STAFF ALLOTTED TO THE AREA AND OR SITE OFFICES.

AREA OF OPERATION
:
AREA ASSIGNED

AUTHORITY
:
FUNCTIONAL :

1.
TO RECRUIT PERSONNEL IN HIS AREA

2.
TO NEGOTIATE CONTRACTS ON BEHALF OF THE COMPANY.

3.
TO RECOMMEND TERMINATION OF CONTRACTS ON BEHALF OF THE COMPANY.

FINANCIAL :

1.
INDIVIDUAL CHEQUES SIGNING AUTHORITY UP TO RS. ________________

11

2.
JOINTLY CHEQUES SIGNING AUTHORITY UP TO

Rs. _____________

3.
TO TAKE FINANCIAL DECISION SINGULARLY UP TO RS. _______________.

CO - ORDINATION WITH
:
FUNCTIONAL MANAGERS (BUSINESS UNIT)

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 146
	Effective

IMM
	Replace
	Page

 041

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
MANAGER (PURCHASE, SUPPLY & LOGISTICS)

EDUCATIONAL QUALIFICATION
:
GRADUATE AND / OR DIPLOMA / DEGREE IN HOTEL MANAGEMENT.

DESIRABLE
:
DIPLOMA IN MATERIALS MANAGEMENT

AGE

:
35 TO 40 YEARS

EXPERIENCE
:
10 YEARS WITH ATLEAST 3 YEARS IN A SENIOR POSITION IN THE PURCHASE DEPARTMENT OF LARGE HOTEL / CATERING ESTABLISHMENT.

DESIRABLE
:
ATLEAST 2 YEARS OVERSEAS EXPERIENCE

SPECIAL REQUIREMENT
:
GOOD HEALTH

FLUENCY IN ENGLISH, HINDI AND LOCAL LANGUAGE OF BUSINESS UNIT.

EXCELLENT COMMAND OVER ORAL AND WRITTEN COMMUNICATION SKILLS.

WILLINGNESS TO TRAVEL 25% OF THE TIME.

FLUENT COMPUTER OPERATIONS USING MICROSOFT WINDOWS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 147
	Effective

IMM
	Replace
	Page

 042

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
MANAGER (PURCHASE, SUPPLY & LOGISTICS)

CATEGORY
:
M1 - M2 MANAGER

RESPONSIBLE TO
:
1.
GENERAL MANAGER / AERA MANAGER

:
2.
FUNCTIONAL GENERAL MANAGER

(CORPORATE OFFICE)

MAIN PURPOSE OF THE JOB
:
1.
ESTABLISH AN EFFECTIVE SUPPLY & LOGISTICS NETWORK FOR THE BUSINESS UNIT AS PER COMPANY’S GUIDELINES.

2.
ACHIEVE SPECIFIED DELIVERY TIME WITH EFFECTIVE QUALITY CONTROL.

3.
ENSURE MATERIALS PROCURED ARE THE MOST ECONOMICAL AND FOR THE PURPOSE REQUIRED AND SOURCE OF SUPPLY IS REVIEWED CONSTANTLY.

4.
PERIODIC REVIEW OF ALL TECHNOLOGICAL DEVELOPMENT IN THIS FIELD.

DUTIES & RESPONSIBILITIES
:
1.
KEEP ALL BUYING PROCEDURES UNDER REVIEW TO ENSURE STOCK CONTROL LEVELS ARE COMPATIBLE WITH AREAS / SITES REQUIREMENT WITH MINIMUM INVESTMENT IN STOCK.

2.
REVIEW QUALITY AND TERMS OF SUPPLIERS.

3.
RELENTLESSLY PURSUE LATE DELIVERIES AGAINST PROMISED DATES AND REVISE PROCEDURES TO ELIMINATE DELAYS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 148
	Effective

IMM
	Replace
	Page

 043

	SUBJECT
	JOB DESCRIPTION

4.
TAKE RESPONSIBILITY FOR THE SUPPLY VEHICLES OF THE BUSINESS UNIT, ITS EFFECTIVE MAINTENANCE AND TO ENSURE THAT ALL ITS STATUTORY REQUIREMENTS ARE FULFILLED.

5.
TO BUY MATERIALS AND SERVICES OF THE RIGHT QUALITY, RIGHT QUANTITY, RIGHT PRICE FROM THE RIGHT SOURCE AT THE RIGHT TIME.

6.
TO DEVELOP GOOD, HEALTHY RELATIONSHIP AND TO DO VENDOR’S ANALYSIS FROM TIME TO TIME.

7.
TO HAVE MEASUREMENT OF SUPPLIER’S QUALITY, COST PERFORMANCE AND EXERCISE APPROPRIATE CONTROL.

8.
TO CONDUCT ABC ANALYSIS FROM TIME TO TIME.

9.
KEEP ABREAST OF THE FORCES OF SUPPLY AND DEMAND THAT REGULATE PRICES AND AVAILABILITY OF MATERIALS.

RESOURCE ACCOUNTABILITY
:
ALL MATERIALS, VEHICLES, DOCUMENTS AND INFORMATION OF THE PURCHASE, SUPPLY & LOGISTICS DEPT.

SUPERVISES
:
ALL PURCHASE, SUPPLY & LOGISTICS PERSONNEL ASSIGNED TO THE BUSINESS UNIT.

AREA OF OPERATION
:
BUSINESS UNIT ASSIGNED

AUTHORITY
:
FUNCTIONAL :

1.
TO IMPLEMENT THE PURCHASE AND SUPPLY POLICIES AND SYSTEMS OF THE COMPANY.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 149
	Effective

IMM
	Replace
	Page

 044

	SUBJECT
	JOB DESCRIPTION

2.
TO FINALISE QUOTATIONS, NEGOTIATE WITH VENDORS, AND FINALISE BIDS FOR SUPPLY OF MATERIALS.

FINANCIAL :

1.
TO ISSUE PURCHASE ORDER TO VENDORS, FIX PRICES, AUTHORISE PAYMENTS TO VENDORS (JOINTLY WITH MANAGER - FINANCE & ACCOUNTS) IN THE BUSINESS UNIT.

CO-ORDINATION WITH
:
OPERATIONS MARKETING, HR & A,F & A MANAGERS AND AREA MANAGERS OF THE BUSINESS UNIT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 150
	Effective

IMM
	Replace
	Page

 045

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION

JOB POSITION

:
MANAGER (FINANCE & ACCOUNTS)

EDUCATIONAL QUALIFICATION
:
B.COM. WITH DIPLOMA IN FINANCE MANAGEMENT OR CA / ICWA.

AGE

:
30 - 35 YEARS

EXPERIENCE
:
10 YEARS IN THE FINANCE DEPT. OF A MID.SIZE ORGANISATION IN THE HOSPITALITY / SERVICE INDUSTRY.

DESIRABLE
:
2 YEARS OVERSEAS EXPERIENCE

SPECIAL REQUIREMENT
:
GOOD HEALTH

HIGH ANALYTICAL AND PROBLEM SOLVING SKILLS

FLUENT COMPUTER OPERATIONS USING MICROSOFT WINDOW, EXCELLENT KNOWLEDGE OF SPREAD-SHEET ESPECIALLY EXCEL.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 151
	Effective

IMM
	Replace
	Page

046

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
MANAGER (FINANCE & ACCOUNTS)

CATEGORY
:
M1 - M2 MANAGER

RESPONSIBLE TO
:
1.
GENERAL MANAGER OF BUSINESS UNIT /

AREA MANAGER

2.
FUNCTIONAL GENERAL MANAGER AT CORPORATE OFFICE.

MAIN PURPOSE OF THE JOB
:
1.
DEVELOPMENT OF BROAD FINANCIAL STRATEGY.

2.
ESTABLISHMENT OF STRICT FINANCIAL DISCIPLINE IN ALL ASPECTS OF BUSINESS UNIT’S AFFAIRS.

3.
THE ESTABLISHMENT OF OPERATIONS OF REALISTIC FINANCIAL CONTROL AND MANAGEMENT INFORMATION SYSTEM.

4.
THE ESTABLISHMENT OF COMMON ACCOUNTING PRACTICES THROUGHOUT THE BUSINESS UNIT AND IN CONFORMITY TO THE POLICY LAID DOWN BY THE COMPANY.

5.
ADVISING THE GENERAL MANAGER (BUSINESS UNIT) ON THE FINANCIAL EFFECTS OF THE POLICIES AND PROGRAMS AND VARIOUS PROJECTS.

6.
RAISING FINANCE AS NECESSARY WITHIN PRESCRIBED NORMS.

7.
ENSURING MAXIMUM BENEFITS UNDER CURRENT TAX LEGISLATION.

DUTIES & RESPONSIBILITIES
:
FINANCIAL CONTROL :-

1.
IN CONJUCTION WITH OTHER MANAGERS, DESIGN AND DEVELOP AN INTEGRATED CONTROL AND MANAGEMENT INFORMATION SYSTEM, TO COVER ALL FACETS OF THE BUSINESS UNIT’S OPERATIONS.

2.
IMPLEMENTING AN EFFECTIVE COST ACCOUNTING AND INFORMATION SYSTEM.

3.
PERIODICALLY REPORTING PROGRESS AND TRENDS TO CORPORATE OFFICE THROUGH GENERAL MANAGER (BUSINESS UNIT)

4.
SUPERVISE THE PREPARATION OF PERIODIC REPORTS ON THE BUSINESS UNITS PERFORMANCE AGAINST CORPORATE BUDGET AND STANDARDS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 152
	Effective

IMM
	Replace
	Page

 047

	SUBJECT
	JOB DESCRIPTION

5.
CO-ORDINATE WITH CORPORATE OFFICE FOR PREPARATION AND CONSOLIDATION OF YEARLY PLAN, BUDGET AND FORECAST.

6.
ENSURE THAT OVERHEADS ARE MONITORED AGAINST BUDGET.

ACCOUNTING :

1.
SUPERVISES THE DEVELOPMENT OF SYSTEMS AND PROCEDURES.

2.
ENSURE THAT THE COMPANY’S COMPLIES WITH ITS STATUTORY OBLIGATIONS.

3.
LIASISE WITH COMPANY’S AUDITORS.

4.
FORMULATE FINANCE POLICES IN CONJUNCTION WITH THOSE OF THE COMPANY.

5.
MANAGE AND ADVISE USE OF WORKING CAPITAL.

6.
REVIEW ALL CAPITAL EXPENSES PROPOSALS, CARRYING OUT FURTHER INVESTIGATION, WHERE NECESSARY.

7.
SUPERVISES COMPANY’S TAXATION POLICES.

8.
ADVISE THE CORPORATE OFFICE WORKING THROUGH THE GENERAL MANAGER (BUSINESS UNIT) ON ECONOMIC DEVELOPMENTS IN THE BUSINESS UNIT THAT ARE LIKELY TO EFFECT THE COMPANY.

RESOURCE OF ACCOUNTABILITY
:
ALL FINANCE DEVELOPMENTS AND INFORMATION IN HIS CUSTODY.

SUPERVISES
:
ALL FINANCE & ACCOUNTS PERSONNEL ASSIGNED TO THE BUSINESS UNIT.

AREA OF OPERATION
:
BUSINESS UNIT ASSIGNED

AUTHORITY
:
FUNCTIONAL:

TO IMPLEMENT THE FINANCIAL POLICES AND ACCOUNTING SYSTEM OF THE COMPANY.

FINANCIAL :

TO AUTHORIZE PAYMENTS TO VENDORS, ETC. IN THE BUSINESS UNIT.

CO-ORDINATES WITH
:
OPERATIONS, MARKETING, HUMAN RESOURCE & ADMINISTRATION, PURCHASE, SUPPLY & LOGISTICS AND AREA MANAGERS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 153
	Effective

IMM
	Replace
	Page

048

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION

JOB POSITION
:
UNIT MANAGER

AGE
:
THE CANDIDATE SHOULD BE BETWEEN 30 TO 40 YEARS

LANGUAGE PROFICIENCY
:
KNOWLEDGE OF GOOD SPOKEN AND WRITTEN ENGLISH.

COMPUTER LITERACY.
:
TO BE VERY LITERATE IN COMPUTER OPERATION AND SHOULD BE ABLE TO HANDLE ALL REPORTS AND CORRESPONDENCE ON THE COMPUTERS INDEPENDENTLY.

TECHNICAL QUALIFICATION
:
a.
DIPLOMA IN HOTEL AND CATERING MANAGEMENT (3 YEARS COURSE) FROM ANY RECOGNISED UNIVERSITY.

EXPERIENCE
:
1.
MINIMUM OF 5 YEARS EXPERIENCE IN MESS HALL, RESTAURANT, CAFETARIA TYPE PREPARED SERVICE OF FOOD AS A CATERING MANAGER / CAMP BOSS.

2.
MINIMUM OF 2 YEARS AS BASE MANAGER OR EQUIVALENT HANDLING BASE CAMPS AND OFFICE WITH COMPLEX FOOD / LOGISTICS ENVIRONMENT.

OTHER DETAILS
:
1.
SHOULD POSSES A VALID INTERNATIONAL DRIVING LICENCE.

2.
SHOULD POSSES A PASSPORT VALID FOR A MINIMUM OF 2 YEARS.

3.
SHOULD BE CONVERSANT IN FOOD PREPARATION AND SERVICE.

4.
MUST HAVE SOUND UNDERSTANDING ON PLANNING, SCHEDULING AND DIRECTING SUBORDINATE PERSONNEL IN FOOD PREPARATION AND SERVICES.

5.
SHOULD HAVE THE APPTITUDE FOR HANDLING LARGE VOLUMES OF PAPERS AND DOCUMENTS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 154
	Effective

IMM
	Replace
	Page

 049

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
UNIT MANAGER

CATEGORY
:
E3 TO E6 EXECUTIVE

RESPONSIBLE TO
:-

a)
PROJECT DIRECTOR

(IF AVAILABLE)

b)
PROJECT MANAGER

c)
QUALITY ASSURANCE MANAGER

d)
TRAINING MANAGER

JOB DESCRIPTION
:
a.
OVERALL INCHARGE OF ALL CATERING & RELATED SERVICES FOR THE DESIGNATED UNIT.

b.
RESPONSIBLE FOR SMOOTH AND EFFICIENT FUNCTIONING OF CATERING AND RELATED SERVICES OF THE DESIGNATED UNIT

RECURRING DUTIES
:
a.
LIAISON WITH CLIENTS AUTHORISED PERSONNEL, AT THE UNIT.

b.
ALL INFORMATION, SUGGESTION, COMPLAINTS REGARDING CATERING & SERVICES OF THE UNIT ARE CHANNELED THROUGH HIM.

c.
HOLDS DAILY MEETINGS WITH ALL STAFFS UNDER HIM, APPORTIONS WORKS, BRIEFS ON JOBS TO BE DONE.

d.
KEEPS TRACK OF MEALS SERVED AND SERVICES PROVIDED AT THE UNIT.

e.
FINALISES LISTS AND SANCTIONS DAILY REQUISITIONS.

f.
REPORTS DAILY TO PROJECT MANAGER ALL ASPECTS OF OPERATION.

g.
RESPONSIBLE FOR SMOOTH & EFFICIENT RUNNING CATERING & RELATED SERVICES OPERATIONS AT THE UNIT.

h.
ENFORCES THE HEALTH, HYGIENE AND SAFETY PLAN

I.
CO-ORDINATES PREPARATION OF MENU ON A DAY TO DAY BASIS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 155
	Effective

IMM
	Replace
	Page

050

	SUBJECT
	JOB DESCRIPTION

j.
ANSWERABLE TO CATERING COMPANY AND CLIENT FOR ADEQUATE INVENTORY AT SITE, TIMELY SUBMISSION OF REQUISITION, COST CONTROL, TOTAL SATISFACTION CLIENT, SANITATION AND HYGIENE AT SITE IN CO-OPERATION WITH QUALITY ASSURANCE MANAGER, WELFARE AT SITE OF HIS OWN STAFF, PREPARATION OF DUTY-ROASTER FOR ALL CATERING STAFF AND IMPLEMENTATION OF SAME. ENFORCING DISCIPLINE WITHIN THE AREA OF HIS / HER RESPONSIBILITY.

k.
ANSWERABLE TO THE PROJECT MANAGER FOR PROVIDING ALL SERVICES AT THE UNIT AS PER CONTRACT.

1.
PROCURES INFORMATION DAILY FROM CLIENTS REPRESENTATIVE AT FIXED HOURS, NUMBER OF MEALS TO BE SERVED AND OTHER SPECIFIC INSTRUCTIONS ON SPECIAL MEALS / LUNCH PACKETS TO BE PREPARED AND THEIR TIME AND POINT OF DELIVERY.

m.
PREPARES DAILY REPORT ON NUMBER OF MEALS SERVED AND PROCURES SIGNATURE FROM CLIENTS REPRESENTATIVE.

SUPERVISES
:
ALL CATERING & RELATED SERVICES STAFF OF THE UNIT.

AREA OF OPERATION
:
ASSIGNED PROJECTS.

HOURS OF OPERATION
:
AS PER THE MANNING CHART (AVAILABLE DURING OPERATIONS.)

AUTHORITY
:
TOTALLY INCHARGE OF ALL CATERING & RELATED SERVICES OPERATIONS AT THE UNIT.

CO -OPERATION WITH
:
CLIENT CONTRACTING OFFICER / PROJECT.

MANAGER AND ALL STAFF UNDER THEM.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS ANY OTHER ASSIGNMENTS GIVEN OCCASIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 156
	Effective

IMM
	Replace
	Page

051

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
CAMP BOSS.

AGE

:
22 - 50 YEARS.

EDUCATIONAL QUALIFICATION
:
F. S. M. / GRADUATION / DIPLOMA IN HOTEL MANAGEMENT

(3 YEARS).

EXPERIENCE
:
NOT ESSENTIAL FOR FRESH DIPLOMA HOLDERS.

5 YEARS FOR GRADUATES / F. S. M. OR 2 YEARS AS

CATERING SUPERVISOR.

ATTRIBUTES
:
GOOD HEALTH, GOOD EDUCATION,
THOROUGH

KNOWLEDGE OF CATERING, AUTHORITY AND SENSE OF

JUSTICE AND FAIR PLAY. ORGANISATIONAL SKILLS.

TRAINING (INTERNAL)
:
1.
INDUCTION.

2.
MAN MANAGEMENT.

3.
TRAINING SKILLS.

TRAINING (EXTERNAL)
:
1.
COMPUTER OPERATION (WORDSTAR / SUPERCAL / LOTUS 123)

2.
SURVIVAL AT SEA.

3.
BASIC FIRE FIGHTING.

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 157
	Effective

IMM
	Replace
	Page

 052

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
CAMP BOSS

CATEGORY
:
E3 - E4 - E5 - E6 EXECUTIVE.

RESPONSIBLE TO
:
OPERATIONS MANAGER

MAIN PURPOSE OF JOB
:
PROVIDING CATERING AND HOUSEKEEPING FACILITIES OF A HIGH STANDARD AS PER COMPANY AND CLIENTS NORMS.

DUTIES AND RESPONSIBILITIES
:
1.
TO PLAN MENUS

2.
TO INDENT FOR PROVISIONS AND ENSURE PROPER STORAGE AND OPTIMUM USAGE.

3.
TO ENSURE A HIGH STANDARD OF HYGIENE.

4.
TO MAINTAIN COSTS AS PER NORMS

5.
TO BE RESPONSIBLE FOR WORK ALLOCATION ON HIS INSTALLATION.

6.
TO ENSURE ALL LEVELS, CREW ROOMS, PUBLIC AREAS, TOILETS AND OFFICES ARE NEAT AND CLEAN.

7.
TO ENSURE THAT LAUNDRY SERVICES ARE OF A HIGH STANDARD.

8.
TO BE RESPONSIBLE FOR IMPLIMENTING COMPANY DISCIPLINE AND GRIEVANCE PROCEDURE.

9.
TO DEVELOP AND TRAIN STAFF FOR PROMOTION TO A HIGHER POST. A MINIMUM OF 4 STAFF IN A ONE YEAR PERIOD.

10.
TO OBSERVE ALL SAFETY RULES AND PROCEDURES.

11.
TO BE PROFICIENT IN BASIC FIRE FIGHTING, FIRST AID AND SURVIVAL AT SEA SKILLS.

12.
TO ENSURE THAT ALL MATERIALS AND EQUIPMENT ARE NOT LEFT IN A DANGEROUS STATE.

RESOURCE ACCOUNTABILITY
:
RESPONSIBLE FOR ALL COMPANY PROPERTY SUCH AS RECORDS, RAW MATERIAL AND EQUIPMENT (WHERE PROVIDED)

SUPERVISES
:
ALL CATERING STAFF ASSIGNED TO INSTALLATION.

AREA OF OPERATION
:
ASSIGNED INSTALLATION

HOURS OF OPERATION
:
24 HOURS ON CALL WHEN ON INSTALLATION

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 158
	Effective

IMM
	Replace
	Page

 053

	SUBJECT
	JOB DESCRIPTION

AUTHORITY (FINANCIAL)
:
1.
TO SANCTION ADVANCES TO CATERING PERSONNEL AS PER COMPANY POLICY.

2.
TO SANCTION PAYMENT OF SHORTHAND, FOODBOX OFFLOADING AND V.I.P. PARTY ALLOWANCE.

3.
TO RECOMMEND PAYMENT OF EXGRATIA

AUTHORITY (FUNTIONAL)
:
1.
TO ALLOCATE DUTIES AND TASKS TO SUBORDINATE CATERING PERSONNEL ON INSTALLATION.

2.
TO ISSUE PROVISIONS AND HOUSEKEEPING MATERIAL TO STAFF FOR RUNNING THE CONTRACT.

3.
TO INTERACT WITH CLIENTS PERSONNEL AND SORT OUT ISSUES OF A MINOR NATURE PERTAINING TO THE CONTRACT AS LONG AS THEY ARE AS PER COMPANY NORMS.

4.
TO RECOMMEND STAFF FOR PROMOTION, TRANSFER, SUSPENSION AND TERMINATION.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 159
	Effective

IMM
	Replace
	Page

054

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
CATERING SUPERVISOR

AGE
:
25 - 40 YEARS

EDUCATIONAL QUALIFICATION
:
H.S.C. / F.S.M./ THREE YEAR DIPLOMA IN HOTEL

MANAGEMENT

EXPERIENCE
:
3 YEARS AS CATERING SUPERVISOR (TRAINEE)

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND SOLVING ANY UNFORSEEN DIFFICULTIES.

TRAINEE (INTERNAL)
:
1.
CATERING SUPERVISOR PROFICIENCY.

TRAINEE (EXTERNAL)
:
1.
COMPUTER OPERATION

2.
GRADUATION

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 160
	Effective

IMM
	Replace
	Page

 055

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
CATERING SUPERVISOR / ASSISTANT UNIT MANAGER

CATEGORY
:
E1 - E2 & E3 SENIOR EXECUTIVE

RESPONSIBLE
:
CAMP BOSS / MANAGER

MAIN PURPOSE OF JOB
:
ENSURE PROPER AND TIMELY CATERING AND HOUSEKEEPING SER
VICES TO CLIENT AS PER SPECIFIED COMPANY NORMS.

DUTIES AND RESPONSIBILITIES
:
1.
TO BE ABLE TO INDEPENDENTLY TAKE COMPLETE CHARGE OF A SMALL INSTALLATION.

2.
TO BE ABLE TO HANDLE STORES INCLUDING ISSUES, RECEIPTS AND STACKING.

3.
TO BE ABLE TO INDENT AS PER INSTALLATIONS REQUIREMENT.

4.
TO BE ABLE TO MAINTAIN RECORDS AND CORRESPOND WHEN REQUIRED.

5.
TO BE RESPONSIBLE FOR WORK ALLOCATION.

6.
TO BE RESPONSIBLE FOR IMPLIMENTING COMPANY DISCIPLINE.

7.
TO ENSURE PERSONNEL KNOWLEDGE OF FOOD HYGIENE.

8.
TO EXERCISE CARE IN RELATION TO ALL CATERING AND HOUSEKEEPING EQUIPMENT.

9.
TO OBSERVE SAFE WORKING PRACTICES.

10.
TO OBSERVE ALL SAFETY RULES AND PROCEDURES.

11.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN A DANGEROUS STATE.

12.
TO KNOW PREVENTION OF FIRE AND FIRST AID.

13.
TO WORK IN THE CAPACITY OF STEWARD AS AND WHEN CALLED UPON.

14.
TO BE ABLE TO PLAN MENUS.

RESOURCE ACCOUNTABILITY
:
RESPONSIBLE FOR MAINTAINING ALL REGISTERS, FILES AND OTHER RECORDS IN HIS CUSTODY, RESPONSIBLE FOR THE SAFEKEEPING OF ALL FOOD PROVISIONS AND HOUSEKEEPING ITEMS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 161
	Effective

IMM
	Replace
	Page

 056

	SUBJECT
	JOB DESCRIPTION

SUPERVISES
:
OPERATIONALLY SUPERVISES ALL CATERING PERSONNEL ON ASSIGNED INSTALLATION UNDER THE GUIDANCE OF CAMP BOSS.

AREA OF OPERATION
:
ASSIGNED INSTALLATION.

HOURS OF OPERATION
:
AS FIXED BY CAMP BOSS

AUTHORITY
:
1.
TO PLAN MENUS IN CONSULTATION WITH CAMP BOSS / MANAGER.

2.
TO ALLOCATE DUTIES TO KITCHEN STAFF

3.
TO TAKE CHARGE OF THE OPERATION IN THE ABSENCE OF CHEF / CATERING SUPERVISOR OR CAMP BOSS.

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 162
	Effective

IMM
	Replace
	Page

057

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB POSITION
:
CATERING SUPERVISOR (TRAINEE)

AGE
:
22 - 35 YEARS

EDUCATIONAL QUALIFICATION
:
H.S.C. / F.S.M. / 3 YEAR DIPLOMA IN HOTEL

MANAGEMENT

EXPERIENCE
:
MINIMUM 5 YEARS IN A RESTAURANT / RIG / HOTEL / CANTEEN AS CAPTAIN / STOREKEEPER

OR

COMPLETED GENERAL STEWARDS TRAINING AND 1 YEAR AS ASST. COOK.

ATTRIBUTES
:
GOOD HEALTH, RELIABLE AND ENERGETIC CAPABLE OF AUTHORITY, SELF CONTROL AND EVEN TEMPER.

SPEED AND PROMPTNESS IN CONFRONTING AND

SOLVING ANY UNFORSEEN DIFFICULTIES.

GOOD ORGANISATIONAL SKILLS

TRAINING (INTERNAL)
:
1.
INDUCTION

2.
SUPERVISOR SKILLS

TRAINING (EXTERNAL)
:
1.
TYPING

2.
FOOD SERVICE MGMT. / GRADUATION

3.
BASIC FIRE FIGHTING

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 163
	Effective

IMM
	Replace
	Page

 058

	SUBJECT
	JOB DESCRIPTION

JOB POSITION

:
CATERING SUPERVISOR (TRAINEE)

CATEGORTY

:
E3 - E4 EXECUTIVE

RESPONSIBLE

:
CAMP BOSS / MANAGER

MAIN PURPOSE OF JOB
:
ENSURE PROPER AND TIMELY CATERING AND HOUSEKEEPEING SERVICES TO CLIENT AS PER SPECIFIED COMPANY NORMS.

DUTIES AND RESPONSIBILITIES

:
1.
TO BE ABLE TO PLAN MENUS

2.
TO BE ABLE TO HANDLE STORES INCLUDING ISSUES, RECEIPTS AND STACKING.

3.
TO BE ABLE TO INDENT AS PER INSTALLATIONS REQUIREMENT.

4.
TO BE ABLE TO MAINTAIN RECORDS AND CORRESPOND WHEN REQUIRED.

5.
TO BE RESPONSIBLE FOR WORK ALLOCATION.

6.
TO BE RESPONSIBLE FOR IMPLIMENTING COMPANY DISCIPLINE.

7.
TO ENSURE PERSONNEL KNOWLEDGE OF FOOD HYGIENE.

8.
TO EXERCISE CARE IN RELATION TO ALL CATERING AND HOUSEKEEPING EQUIPMENT.

9.
TO OBSERVE SAFE WORKING PRACTICES.

10.
TO OBSERVE ALL SAFETY RULES AND PROCEDURES.

11.
TO ENSURE THAT ALL EQUIPMENT AND MATERIALS ARE NOT LEFT IN A DANGEROUS STATE.

12.
TO KNOW PREVENTION OF FIRE AND FIRST AID.

13.
TO WORK IN THE CAPACITY OF GENERAL STEWARD AS AND WHEN REQUIRED.

SUPERVISES
:
OPERATIONALLY SUPERVISES ALL CATERING PERSONNEL ON ASSIGNED INSTALLATION UNDER THE GUIDANCE OF CAMP BOSS.

AREA OF OPERATION
:
ASSIGNED INSTALLATION

HOURS OF OPERATION
:
AS FIXED BY CAMP BOSS / MANAGER

AUTHORITY
:
1.
TO PLAN MENUS IN CONSULTATION WITH CAMP BOSS.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 164
	Effective

IMM
	Replace
	Page

 059

	SUBJECT
	JOB DESCRIPTION

2.
TO ALLOCATE DUTIES TO KITCHEN STAFF

3.
TO TAKE CHARGE OF THE OPERATION IN THE ABSENCE OF CHEF / CATERING SUPERVISOR OR CAMP BOSS

IN ADDITION, TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERIOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 165
	Effective

IMM
	Replace
	Page

 060

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION

JOB SPECIFICATION
:
PEST CONTROL ATTENDANT

AGE

:
18 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR UNDERSTAND / SPEAK / READ BASIC ENGLISH / HINDI.

EXPERIENCE
:
ONE YEAR AS PEST CONTROL ATTENDAND

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, PLEASANT APPEARANCE

TRAINING
:
PEST CONTROL

TRAINING (EXTERNAL)
:
S.C.C. / H.S.C.

(IF S.S.C. THEN WILL ASSIST IN DOING H.S.C. OR IF NON-S.S.C. BUT AT LEAST VIII STANDARD PASS / FAIL THEN WILL ASSIST IN DOING S.S.C.)

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 166
	Effective

IMM
	Replace
	Page

061

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
PEST CONTROL ATTENDANT

CATEGORY
:
JUNIOR STAFF

REPORTING TO
:
CAMP SUPERVISOR / GENERAL SERVICES SUPERVISOR / SITE INCHARGE

JOB DESCRIPTION
:
OVERALL INCHARGE OF ALL PEST CONTROL SERVICES AT THE SITE.

RECURRING DUTIES
:
a)
PESTICIDE SPRAYING AND DUSTING FOR ARTHROPOD PEST.

b)
RODENT CONTROL, INCLUDING THE SETTING AND BAITING OF RODENT TRAPS AND STATIONS, CHECKING THESE STATIONS / TRAPS AND REMOVAL OF TRAPS AND OF ANY RODENTS.

c)
RECEIPT AND RESPONSE TO CUSTOMER COMPLAINTS CONCERNING PESTS

d)
EDUCATING OF RESIDENTS IN THE SAFETY ASPECTS OF PESTICIDES, PESTS AND RODENT CONTROL.

e)
PREPARING SCHEDULE AND REPORTS ON PEST CONTROL SERVICES.

f)
ROUTINE ACTIVITY REPORTS FOR EACH DAY, STATING WHAT WORK TOOK PLACE AND WHEN AND WITH WHAT MATERIAL.

g)
COMPLAINT / REQUEST REPORTS

h)
SUMMARIES OF MATERIAL USAGE

SUPERVISES
:
NIL

AREA OF OPERATION
:
ALL CAMP AREA

HOURS OF OPERATION
:
12 HOURS PER DAY AND 6 DAYS A WEEK

AUTHORITY
:
NIL

CO - ORDINATION WITH
:
1.
SITE WAREHOUSE

2.
GARDENING LEADSMAN

3.
CATERING DEPARTMENT

4.
GENERAL SERVICES DEPARTMENT

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER SPECIAL ASSIGNMENTS GIVEN BY THE GENERAL SERVICES SUPERVISOR / CAMP SUPERVISOR.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 167
	Effective

IMM
	Replace
	Page

062

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB SPECIFICATION
:
HOUSEKEEPER / GENERAL HELPER

AGE

:
18 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR UNDERSTAND / SPEAK / READ BASIC ENGLISH / HINDI OR CRAFT COURSE IN HOUSKEEPING.

EXPERIENCE
:
ONE YEAR AS A HOUSEKEEPER

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, PLEASANT APPEARANCE

TRAINING
:
HOUSEKEEPER

TRAINING (EXTERNAL)
:
 H.S.C.

(IF S.S.C. THEN WILL ASSIST IN DOING H.S.C. OR IF NON-S.S.C. BUT AT LEAST VIII STANDARD PASS / FAIL THEN WILL ASSIST IN DOING S.S.C.)

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 168
	Effective

IMM
	Replace
	Page

063

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
HOUSEKEEPER / GENERAL HELPER

CATEGORY
:
JUNIOR STAFF

REPORTING TO
:
HOUSEKEEPING SUPERVISOR / DEPARTMENT SUPERVISOR

JOB DESCRIPTION
:
MAINTAIN CLEANLINESS OF KITCHEN, ACCOMODATION AREAS ON SITE.

RECURRING DUTIES
:
a)
MAINTAIN THE HIGHEST STANDARDS OF CLEANLINESS.

b)
FULLY ASIST IN FOOD SERVICE, CLEARANCE, KITCHEN AND STORES CLEANLINESS AND ROOM UPKEEP.

c)
SELF DEVELOPMENT IN SYSTEM AND METHODS USED.

d)
EXTEND FULL CO-OPERATION TO SENIOR STAFF IN MAINTAINING OPERATIONAL HARMONY.

SUPERVISES
:
NONE

AREA OF OPERATION
:
ACCOMODATION BLOCK AND OTHER ASSIGNED AREA

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
NIL

CO-ORDINATES WITH
:
1.
KITCHEN PERSONNEL

2.
CLIENTS SERVICE PERSONNEL FOR OPERATIONAL EFFICIENCY

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 169
	Effective

IMM
	Replace
	Page

064

	SUBJECT
	JOB DESCRIPTION

PERSON SPECIFICATION
JOB SPECIFICATION
:
STEWARD

AGE

:
18 - 30 YEARS

EDUCATIONAL QUALIFICATION
:
S.S.C. OR UNDERSTAND / SPEAK / READ BASIC ENGLISH / HINDI OR CRAFT COURSE IN FOOD SERVICE

EXPERIENCE
:
ONE YEAR AS A STEWARD

ATTRIBUTES
:
ACTIVE, GOOD HEALTH, PLEASANT APPEARANCE

TRAINING
:
STEWARD

TRAINING (EXTERNAL)
:
 H.S.C.

(IF S.S.C. THEN WILL ASSIST IN DOING H.S.C. OR IF NON-S.S.C. BUT AT LEAST VIII STANDARD PASS / FAIL THEN WILL ASSIST IN DOING S.S.C.)

PROGRESS REPORT
:
B I - ANNUAL BY BASE MANAGER.

	
	Issued by
S.P.O
	Approved By

JWH CMO
	Date

960401
	Chapter

011

	
	Control No.
Ref : 170
	Effective

IMM
	Replace
	Page

065

	SUBJECT
	JOB DESCRIPTION

JOB POSITION
:
STEWARD

CATEGORY
:
JUNIOR STAFF

REPORTING TO
:
CATERING SUPERVISOR / SITE INCHARGE

JOB DESCRIPTION
:
ASSIST THE SUPERVISOR IN MAINTAINING PROPER CATERING AND ALLIED SERVICES ON SITE.

RECURRING DUTIES
:
a)
MAINTAIN HIGHEST STANDARDS OF SERVICE TO CLIENT

b)
FULLY ASSIST IN FOOD SERVICE, CLEARANCE, AND STORE CLEANLINESS.

c)
SELF DEVELOPMENT IN SYSTEMS AND METHODS USED.

d)
EXTEND FULL CO-OPERATION TO SENIOR STAFF IN MAINTAINING OPERATIONAL HARMONY.

SUPERVISES
:
NONE

AREA OF OPERATION
:
SITE DINING HALL / RESTAURANT

HOURS OF OPERATION
:
AS PER MANNING CHART

AUTHORITY
:
NIL

CO-ORDINATES WITH
:
1.
HOUSEKEEPING / LAUNDRY PERSONNEL

2.
CLIENTS SERVICE PERSONNEL FOR OPERATIONS EFFICIENCY.

IN ADDITION TO THE ABOVE MENTIONED DUTIES AND JOB FUNCTIONS, ANY OTHER ASSIGNMENT GIVEN OCCASSIONALLY OR ON A DAILY BASIS BY THE IMMEDIATE SUPERVISOR OR THE MANAGEMENT.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 012

	
	Control No.
Ref : 171
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	LABOUR MANAGEMENT RELATION

All superiors and Department Managers must take up responsibility for personnel who report to them.

Management staff must contribute to the maintaining of cordial relations with the work force and develop a healthy working relationship.

For this to be possible, they should be familiar with

-
the terms of settlement

-
important provisions of labour laws

-
types of misconduct and action to be taken

-
the art of handling grievances

Management staff must keep the Site Personnel Department fully informed of any significant development on a daily basis that is likely to lead to poor Labour Management Relations.

Supervisors should be careful and discriminate in acts that are directly work related and attempt to resolve it along with their Managers, keeping the Site Personnel Department well informed. Any matter that is likely to gravitate should be immediately communicated to the Site Personnel Department.

The Site Personnel Department, being specialist Staff will provide information to the Line Managers and educate them on labour matters at meetings and on a regular basis through programs.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 172
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	LEAVE RULES

1.
Leave not to be claimed as a matter of Right :

1.1
Except annual leave with wages and maternity leave no leave can be claimed as a matter of right.

1.2
Full discretion shall rest with the Management to grant leave, to refuse or revoke such leave at any time according to the exigencies of service of the Company. This shall not, however, be interpreted in such a way as to abridge the leave entitlements of the employee and employees should, as far as possible, be encouraged to take leave at regular intervals.

2.
Types of Leave :

Subject to provisions of Rule 1 above, the following types of leave shall be admissible to employees :

2.1
Annual Leave with wages (Privilege leave)

2.2
Casual Leave

2.3
Sick Leave

2.4
Maternity Leave

3.
Annual Leave (privilege Leave):-

 3.1
Annual Privilege leave of 21 days is applicable to senior S2 level staff and below. This staff can only avail of this leave provided they complete one year service with the Company. Consideration can be made in special cases to employees who wants to avail this leave before completion of one year on emergency ground on pro-rata basis only if he completes minimum six month of service.

3.2
Annual privilege leave of 30 days is applicable to staff of E-1
Junior
Executive level and above.

 3.3.
The maximum amount of the Annual Leave that may be granted to an employee, on any single occasion, shall not exceed 21 / 30 days and shall not be granted on more than two occasion in a year.

 3.4
Application for Annual Leave, with wages, shall normally be submitted to the Unit Manager concerned at least 30 working days prior to the date on which leave is to commence. The Unit Manager shall approve and pass orders and send a copy to the Site Personnel Department for record. Application form is enclosed as Annexure. 013 (1)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 173
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	LEAVE RULES

3.5
Every employee who is granted leave shall submit, through Head of the Department. Departure Report before proceeding on leave in the form attached as Annexure 013(2) and Joining Report on resumption of duty in the form attached as Annexure.013(3)

These reports will be counter signed by the site incharge and a copy of it forwarded to employee by the Head of the Department concerned, duly counter signed to the Site In-charge for his maintenance and approval.

3.6
In case leave has not been sanctioned or is required to be postponed, the fact of such refusal or postponement shall be intimated, in writing, to the employee concerned.

Such refusal / postponement shall not debar the employee from accumulating leave in excess of 180 days for E1 Executive and above and 42 days for S 2 Senior staff and below.

3.7
If an employee, after proceeding on leave, desires an extension thereto, he shall make an application, in writing, for the purpose, to the Head of the Department, who shall pass orders thereon and forward the application to the Unit Manager. A copy of the same should be forwarded to Site Personnel Department for records. Orders of the head of the Department shall be conveyed, in writing, to the employee concerned through Registered A. D. or Telegram, as the occasion may demand and a reply sent in this manner shall be deemed to be sufficient proof of reply having been received by the employee concerned.

 3.8
During the period of annual leave, an employee shall be entitled to the same pay and allowances as admissible to him on the day immediately preceding the date of commencement of such leave.

An employee, who does not report for duty within 8 days from the date of expiry of leave originally sanctioned and / or subsequently extended shall be deemed to have voluntarily resigned from the service of the Company from the date he was due to resume duty.

4.
Encashment of Annual Leave :

4.1
An employee may be allowed encashment of Annual Leave once in a calendar year, to the extent of 50% of the Annual Leave to his credit, subject to a minimum of 15 days and maximum of 30 days, without availing leave for such encashment.

For computing the rate of encashment, full pay of the month in which leave encashment is availed shall be taken into consideration; no allowances / other benefits shall be included for the purpose. Month for this purpose, shall be taken as of thirty days.

4.2
No deduction, other than for Income Tax and other statutory deduction shall be made from the amount payable on account of encashment of leave.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 174
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	LEAVE RULES

4.3
An entry in respect of Leave Encashment shall be made in the personal Service Record of the employee concerned maintained in the respective Unit.

4.4
Forms of application for sanction of Annual Leave Encashed and Leave Encashment Orders are attached as Annexure 013(1) respectively

5.
Casual Leave :

5.1
Casual leave is intended to meet special or unforeseen circumstances.
.

5.2
Casual Leave upto a maximum of 10 days in a calendar year shall be admissible to employee M-1 Level and above to cover his casual absence for personal reasons.

5.3
The Casual Leave shall be limited to maximum 3 days at a time.

5.4
Prior sanction shall invariably be obtained before proceeding on leave. However, in emergent cases, beyond the control of an individual, the competent authority shall be informed of the absence and immediately on resumption of duty, an application, in writing, on prescribed form, attached as Annexure 013(6) shall be submitted seeking sanction of leave to regularize the absence.

5.5
Number of days of leave not availed during the calendar year shall be allowed to be merged with the Annual Leave or encashed, at the discretion of the employee.

5.6
For the purpose of encashment of such Casual Leave, full pay for the month of December of the year in which Casual Leave has not been availed, shall be taken into consideration; however, days of the month for the purpose of encashment shall be taken as 30 only.

5.7
An employee, who does not report for duty within 8 days from the date of expiry of leave originally sanctioned and / or subsequently extended shall be deemed to have voluntarily resigned from the service of the Company from the date he was due to resume duty.

6.
Sick Leave :

6.1
A employee in the grade of M -1 level and above and who are not covered under ESIC may be granted Sick Leave upto a maximum of 10 days in each calendar year. Form of application for Sick Leave is attached as Annexure 013(6)

6.2
Such leave shall be granted on medical grounds, duly supported by a Medical Certificate from a Registered Medical Practitioner.

6.3
An employee granted Sick Leave shall, at the time of resuming duty, have to submit Fitness Certificate from the same Registered Medical Practitioner who had recommended grant of leave.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 175
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	LEAVE RULES

6.4
During the period of Sick Leave, an employee shall be entitled for the leave salary that would have been admissible to him had he been on Annual Leave during that period.

6.5
An employee shall cease to earn Sick Leave under these Rules when the leave earned amounts to 30 days.

6.6
At present all employee drawing wages Rs.3000.00 and below i.e. Basic + Dearness Allowance + H.R.A + Attendance Allowance + Shoe Maintenance Allowance + Site Allowance. will be covered under ESIC. All benefits applicable under the ESIC scheme Will be made available to these employees. Annexure regarding the same is attached.

7.
Maternity Leave :

7.1
A female employee who is not covered under the ESIC shall be granted Maternity Leave, on full pay, for a period of 90 days in accordance with the Maternity Benefits Act. Employees covered under the ESI Scheme shall get benefit from ESIC only.

7.2
An application for maternity leave will be supported by a Certificate from a Registered Medical Practitioner / ESI Panel Doctor as the case may be.

7.3
Maternity Leave may be combined with Privilege / Annual Leave, upto a maximum of 60 days.

7.4
Form of application for Maternity Leave is attached as Annexure 013(4)
8.
Sundays & Holidays :

8.1
Sundays and Holidays immediately preceding or following any type of leave shall be deemed to be prefixed or suffixed to that leave in the normal course, unless specifically ordered otherwise by the Management, and they shall not be counted as part of the leave.

8.2
A Sunday and a Holiday falling between the first and the last day of any leave period shall count as part of that leave.

9.
Combination of Leave :

Maternity Leave may be combined with Privilege / Annual Leave. Leave of any other type admissible under these rules shall not be allowed to be combined with other type (s) of leave.

10.
Leave Account :

A Leave Account showing various types of leave earned / availed of shall be maintained by the respective Units and a copy forwarded to Site Personnel Department for record only, and the balance at credit shall be worked out therein on each occasion when leave is granted / availed.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 176
	Effective

IMM
	Replace
	Page

005

	SUBJECT
	LEAVE RULES

11.
National or Festival Holidays with Wages :

11.1
Not less than 3 National or Festival Holidays shall be declared for each Calendar Year.

11.2
An employee shall be entitled to these Holidays only if he was present for work or was on authorised leave, with wages, on days both preceding and succeeding the said paid holidays.

11.3
National and Festival Holidays to be observed in a calendar year shall be displayed on the Notice Board of the Company in English in January each year.

12.
Compensatory Off and Special Paid Holidays :

All members of the staff including Supervisory & Non-supervisory staff who due to exigency of work, have to attend duty on the day they have opted for Holiday or on a Compulsory Holiday, as listed out in the Annual Holiday chart, or on weekly off day, shall be entitled to avail compensatory off on any working day of their choice, by applying and obtaining prior permission / approval, in writing. Its form is attached as Annexure 013(5)
13.
General :

Cases not covered by or requiring relaxation of these rules or where doubt has arisen regarding the interpretation thereof shall be referred to the Personnel Department and the Personnel Department shall consider each case on its merit and submit it to the Chairman whose decision in such cases shall be final.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 183
	Effective

IMM
	Replace
	Page

 012

	SUBJECT
	LEAVE RULES

LEAVE ENTITLEMENT
	GRADE
	PRIVILEGE

LEAVE
	SICK

LEAVE
	CASUAL LEAVE
	COMPULSORY HOLIDAY
	OPTIONAL HOLIDAY

	J 1
	21
	-
	-
	4
	-

	J 2
	21
	-
	-
	4
	-

	S 1
	21
	-
	-
	4
	-

	E 1
	30
	-
	-
	4
	

	E 2
	30
	-
	-
	4
	

	E 3
	30
	-
	-
	4
	

	M1
	30
	10
	10
	4
	9

	M 2
	30
	10
	10
	4
	9

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 178
	Effective

IMM
	Replace
	Page

007

	SUBJECT
	LEAVE RULES

(Specimen) Annexure 013(2)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

DEPARTURE REPORT
I am proceeding on leave for __________ days from ____________ to ____________ sanctioned to me vide my Application Dated : ___________.

Handing over of Kit for Safe Custody prior departure
	Sr. No
	Item Description
	Quantity
	Remarks

	1
	Lock & Key
	
	

	2
	Mattress
	
	

	3
	Pillow
	
	

	4
	Bed Sheet
	
	

	5
	Uniform
	
	

	6
	Shoe
	
	

	7
	Safety Goggles
	
	

	8
	Safety Helmet
	
	

	9
	Blanket
	
	

	10
	Others (Specify)
	
	

	11
	
	
	

	12
	
	
	

Signature of Employee

Name

:

Designation
:

Countersigned
Signature

Name

:

Designation (Site Manager / Unit In-charge)

Date

:

(RK/SPO/ /96)
Circulation : - 1. Employee 2. Site
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 179
	Effective

IMM
	Replace
	Page

 008

	SUBJECT
	LEAVE RULES

(Specimen) Annexure 013(3)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
JOINING REPORT
Consequent upon expiry of leave sanctioned to me vide my Application dated ______, I have reported for duty today forenoon.

Taking over of Kit from Safe Custody after resuming duty
	Sr. No
	Item Description
	Quantity
	Remarks

	1
	Safety Lock
	
	

	2
	Mattress
	
	

	3
	Pillow
	
	

	4
	Bed Sheet
	
	

	5
	Uniform
	
	

	6
	Shoe
	
	

	7
	Safety Goggles
	
	

	8
	Safety Helmet
	
	

	9
	Blanket
	
	

	10
	Others (Specify)
	
	

	11
	
	
	

	12
	
	
	

Received in good order items kept in safe custody.

Signature of Employee

Name

:

Designation
:

--

Countersigned
Signature

Name

:

Designation (Site Manager / Unit In-charge)

Date

:
(RK/SPO/ /96)
Circulation : - 1. Employee 2. Site
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 180
	Effective

IMM
	Replace
	Page 009

	SUBJECT
	LEAVE RULES

(Specimen) Annexure 013(4)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

MATERNITY LEAVE APPLICATION FORM

Name of the Employee

:

Designation

:

P.F. No.

:

Section / Office of Posting

:

Maternity leave requested for ________ days from ______________ to _____________

Medical Certificate from
:

Dr. ___________________

Registered medical Practitioner, attached.

Signature of the Employee

Date
:

--

Leave requested for is sanctioned, subject to admissibility.

Mr. / Mrs. / Ms. _________________________________ will look after work of Mrs. _________________ during the period of her absence of leave.

Signature

Designation
:

Date

:

Advice to Accounts Department :-
The amount of Rs. ________ (Rupees __________________________) is to be paid towards Maternity leave allowance to Mrs. _______________________________.

Signature

(Unit Manager / Site In-charge)

Date
:

Circulation :
1.
Original to be sent to Accounts Department for processing payment

2.
2nd Copy to maintained at Site

3.
3rd Copy to be forwarded to Site Personnel Department for record along with

photo copy of payment voucher after disbursement

 (RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 181
	Effective

IMM
	Replace
	Page 010

	SUBJECT
	LEAVE RULES

(Specimen) Annexure 013(5)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
APPLICATION FORM FOR COMPENSATORY OFF
1.
Name of Employee

:

2.
Designation

:

3.
Employee Code No

:

4.
Unit

:

5.
Details of work performed

on holidays

a) Date

:

b) Whether Offday or Holiday
:

6.
Compensatory off. requested on _______________ in lieu holiday (s) on _________.

Signature of Employee
Compensatory off in lieu of having worked on _____________ is granted / not granted.

Immediate Supervisor

Unit Manager / Site In-charge

--

Copy forwarded to Site Personnel Department for record on ___________

Received by Site Personnel Department on ________________

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 184
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

Medical Examination for Appointment :-

Every candidate shall be required to undergo a medical examination by an Authorised Medical Officer, at the time of his first appointment to a post under the Company, including appointment on contract or part-time basis, and shall be required to produce a Certificate of fitness from that Authority.

Once a candidate is asked by an authority to produce a Medical Certificate of fitness either

for entry into the Company’s Service or for any other purpose, and has been actually examined and declared unfit, it will not be open to such authority to use its discretion to ignore the certificate that has been produced.

PRE-PLACEMENT MEDICAL EXAM

1.
Past Occupational History

2.
Clinical Exam / Test to establish base-line data base.

3.
To establish the fitness standards for all categories of job.

Pre-placement Medical Exam :- Should include detail physical examination including vision testing, routine blood, stool, urine examination x-ray, Chest, Blood Group, VDRL, HIV, WIDAL, ESR.

In addition to the above, for Drivers Audiometry Blood Examination, two hours after food, Electrocardiogram, Ophthalmic check up by a specialist. is mandatory.

For Technical crew Audiometry is mandatory.

PROCEDURE FOR MEDICAL EXAMINATION AT THE TIME OF APPOINTMENT.

1.
Prior to Appointment, the appointing authority shall first ensure that the employee is certified ‘’MEDICALLY FIT’’ by the Company Doctor and hence he shall arrange for his medical examination for and on determination of his physical fitness.

2.
All new recruits will have to bear the cost of medical examination, which will include
costs of prescribed tests (General or Specified)

3.
The appointing authority will then despatch the new recruit to the Pathologist for carrying out the necessary bio-chemistry and pathology tests.

4.
The new recruit will return to the appointing authority after collecting the lab reports. The appointing authority will then despatch the new recruit to the Company Doctor for a complete
pre-employment medical examination with the lab reports and his (employee) health data declaration sheet.

5.
The Company Doctor will study the lab reports and decide on repeat test if required after first administering treatment. The new recruit will have the options of, only obtaining a prescription from the Company Doctor and purchasing the required medication from an outside source.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 185
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

6.
After the Company Doctor is satisfied with the results of the lab report he will proceed to examine the new recruit towards certifying him physically fit for employment and a suitable medical card will be filled in by the Company Doctor along with the physical fitness report and the medical card.

7.
The Company Doctor will keep the medical record card in his possession and hand over to the new recruit his lab reports, medical history declaration sheet, medical fitness report and medical card.

8.
All reports as stated in point 6 above will be handed over to the appointing authority who in turn will check the reports and hand over a copy of the medical fitness report and the medical card to the new recruit.

9.
If the medical certificate declares the candidate fit for Service but discloses that the candidate had at an earlier stage suffered from a disease, the records of which in future may incapacitate the candidate, the appointing authority may at its discretion obtain a second medical opinion from a specialist in the concerned disease, before offering the appointment and in such cases, the second medical opinion shall be deemed to supersede the recommendation made by the Company Doctor. All costs towards this opinion / tests will be borne by the candidate.

MEDICAL EXAMINATION FOR SUSPECTED DISEASES / DISABILITIES.

where the Appointing Authority has reason to believe that an employee is suffering from a contagious disease or physical and or mental disability which in his opinion interferes with the efficiency in discharge of his duties, the Authority may direct the employee to undergo a medical examination.

On the basis of the recommendations given by the Company Doctor, the Appointing Authority may require the employee to proceed on leave or obtain or a discharge from Service.

An employee declared by the Company Doctor to be permanently incapacitated for further Services, shall be discharged from Service.

The medical fee as well as charges incurred on x-ray, Hospitalization, Specialisation fee, where such examinations are considered necessary by the Company Doctor, shall be borne by the employee in case of disease but by the Company in case of disability due to working with Company.

PERIODIC HEALTH EXAMINATIONS

1.
Types - Voluntary or Statutory to check as per list of symptoms / signs laid down in policy.

2.
Periodicity, depends on age, type of job, statutory need.

3.
Detection on Non-occupational diseases.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 186
	Effective

IMM
	Replace
	Page 003

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

Periodic Medical Examination is to be carried out as follows :

Site Personnel : Once every six month / once a year depending upon the contract.

Base Office Personnel : for 40 Years and above : Once a year

Exceptions for example Diabetic, hyper-tension, cardiac problems need depending on individual basis.

Periodical examinations should include the following :

Detailed Physical Examination

Routine Blood, stool and urine examination

X - Ray of the chest

E.C.G., Blood Sugar and cholesterol to be done for employees over the age of 40 years.

Other tests as per special categories e.g. Echocardiography.

Lipid Profile : Treadmill Stress Test.

Females : Breast examination and Gynec check ups including Papsmear.

PROCEDURE FOR PERIODIC HEALTH EXAMINATION
1.
On completion of the medical fitness period as stipulated in the schedule laid down for various categories of employees the appointing authority will despatch the employee for a health examination. In doing so he will follow the schedule of tests prescribed against the concerned employee category.

2
The employee will then proceed to the pathologist and other specialist if required and then return to the appointing authority after obtaining the results of the tests.

3.
The appointing authority will then despatch the employee to the Company Doctor for
health examination along with the results of the tests.

4
The Company Doctor will accordingly examine the employee and note his findings in the baseline medical check up card and then certify the employee fit after indicating
the category of fitness.

5.
If in the opinion of the Company Doctor the employee is unfit he will administer treatment and repeat tests till a clear test report is obtained.

6.
An employee is free to obtain treatment from an external source.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 187
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

7.
The Company will bear the entire cost to the periodic health examination, however all cost of treatment will have to be borne by the employee. Reimbursement of treatment expenses will be limited to that prescribed in the Company’s personnel policy for the concerned category and will only be applicable presently for base office staff.

STANDARD PHYSICAL FITNESS

No specific standards of physical fitness other than stated below have been prescribed :-

The Company Doctor shall exercise his discretion to determine whether the candidate is fit to discharge the duties required of him continuously and efficiently.

To be passed as fit for appointment a candidate must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of the duties of his appointment.

HEIGHT & WEIGHT :
The candidate’s Height will be measured as follows :

He will remove his shoes and this again stand with his feet together and the weight thrown on the heels and not on the toes or other side of the feet. He will stand erect without rigidity and with heels, Calves, buttocks and shoulders touching the standard, the chin will be depressed to bring the vertex and the head level under the horizontal bar and the height will be recorded in centimeters.

Minimum height and weight standards are :

Site Personnel

:
Height : N/A

Weight : Male - 48 Kg, Female : 45 Kg

The candidates chest will be measured as follows :

He will be made to stand erect with his feet together and to raise his arms over his head. The type will be so adjusted around the chest, the arms will then be lowered to hang loosely by the side and care will be taken that shoulders are not thrown upward or backwards.

The candidate will then be directed to take a deep breath several times and the maximum expansion of the chest will be careful noted.

The minimum and maximum will then be recorded in inches. While recording the measurement, fraction of less than 1 / 2 centimeters should not be noted.

EYES :
The candidate Eye-Sight will be tested in accordance with the following rules : The result of each test will be recorded. There shall be no limit for the minimum naked vision.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 188
	Effective

IMM
	Replace
	Page

 005

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

The standard for distant and near vision with or without glass shall be as follows :

	Distant Vision
	Near Vision

	Better Eye
	Worse Eye
	Better Eye
	Worse Eye

	(1)
	(2)
	(3)
	(4)

	6 / 9 or
	6 / 9
	0.6
	0.8

	6 / 6
	6 / 12
	0. 6
	0.8

Note :-
1.
When the age candidate at the time of appointment is 35 years or more, the corrected visual acquity will be reduced by one step

2.
The total amount of Myopia shall not exceed - 8.00 D and total Hypermetropia shall not exceed + 6.00 D in the case of candidates above the age of 20 and -6.00 D and + 6.00 in the case of those upto the age of 20.

NIGHT BLINDNESS :

Night Blindness need not be tested as a routine but only in special cases.

OCULAR CONDITIONS OTHER THAN VISUAL ACUITY :

Any organic Disease or a progressive refractive error which is likely to result in lowering of Visual acuity should be considered as a disqualification.

TRACHOMA :

Trachoma unless complicated shall not ordinarily be a cause for disqualification.

For regular appointment One eyed persons are to be regarded as unfit. However, one eyed individuals may be considered for contractual employment, provided the visual acuity in the functioning of eye is 6/6/ for distant vision and 0.6 for near vision and the refractive error is not more than + / -4.00 D.

BLOOD :

Blood should be examined and complete blood count should be recorded. Hemoglobin should be above 14 Grams in Male and 13 Grams in Female if less than stated limit then treatment by way of iron Injection / tablet should be administered. If the count fails to rise despite administering of Iron investigate the cause, for example, Malaria, Hook Worm, etc. Total white Cell count of 7 to 11,000 is normal. If the count exceeds 11,000 then the cause should be treated and the test repeated.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 189
	Effective

IMM
	Replace
	Page

 006

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

BLOOD PRESSURE :

The Company Doctor will use his discretion regarding blood pressure. A rough method of calculating normal maximum systolic pressure is as follows:

Note : -

As general rule, any systolic pressure over 140 and diastolic above 90 should be regarded as suspicious and further investigated. The investigations should indicate where the rise in blood pressure is of transient nature due to excitement etc. or whether it is due to any organic disease.

If a person is higher tensive then with treatment it should be 140/90 and he should be explained about regular treatment.

URINE :
Urine should be examined and the result recorded if sugar is present, the Doctor will proceed with the examination and will also specially note any signs or symptoms suggestive of diabetes, if except for Glycosuria the Doctor finds the candidate confirms to the standard of medical fitness required be may pass the candidate ‘’ fit subject to Glycosuria being non-diabetic’’ and he will refer the case to specialist. The Specialist will carry out whatever tests he considers necessary including blood sugar tolerance test and will submit his opinion to the Company Doctor upon which he will base his final opinion fit or unfit.

STOOL :
Stool should be examined and recorded. If Cysts, Ova, Parasites, Protozoa, and occult blood is seen, give remedial treatment and repeat the test. The repeated test report should be clear.

EARS :
Candidates hearing in each ear should be good and there should be no sign of disease. In the event of any defect, opinion from a specialist should be obtained, provided that if the defect in hearing is remedial by operation or by use of hearing aids.

A candidate can not be declared unfit, provided he / she has no progressive disease in the ear.

SPEECH :
A candidate’s speech should be without impediments.

TEETH :

A candidates teeth should be in good order and that he / she provide with dentures wherever necessary for effective mastication (well-filled teeth) will be considered as sound.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 190
	Effective

IMM
	Replace
	Page

007

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

CHEST :
Chest should be well formed and its expansion sufficient.

Heart and Lungs should be sound, any diastolic murmur, cardiac enlargement is a case for rejection. Any evidence of active Pulmonary Tuberculosis is sufficient for rejection.

ABDOMEN :

Check abdominal tenderness, masses, fluid abnormal distention, bowels tones, enlargement of liver or spleanor kidneys. For pain over liver, spleen, kidneys, bladder distention, pulsation or Aorta and prostrate.

HERNIA :

Any Hernia is cause for rejection until corrected.

HEMORRHOIDS OR FISTULA :

Severe Hemorrhoids of Fistula and or rectal abscesses are cause for rejection until corrected.

GENITALIA :

Venereal diseases are cause for rejection until corrected. Phimosis, ; Since venereal Ulcers can not be seen, should be corrected by circumcision.

VARICOSE VEIN AND VARICOCELE :

Moderate to sever cases are cause are for rejection.

HYDROCELE :
Any evidence is cause for rejection until corrected.

NEUROLOGICAL :
Any neurological defect to be rejected.

SPINES, FEET, ANKLE & HANDS :

Any disability over 30 percent of ankle, hand or feet is sufficient for rejection.

Any limitations of motion of the ankles is evidence for rejection. Flat feet of such a nature as to incapacitate or become aggravated by work or be alleged later to been caused by accident or occupation is evidence for rejection.

SPONDYLOLISTHESIS :

Spondylolishesis is cause for rejection.

DEFORMITIES :
Deformities are not cause for rejection. If in the judgement of the Doctor they will have no effect in Job performance.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 191
	Effective

IMM
	Replace
	Page 008

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

EXTREMITIES :

Any old fracture of an extremity if asymptomatic and no limitation of motion is not evidence for rejection.

The employee particular job must be taken into consideration when there is a limitation of motion.

Any bony weakness due to Osteomyelities or Tuberculosis is cause for rejection.

Missing Fingers or Toes or parts thereof are not cause for rejection. If in the judgement of the Doctor they will have no effect on the job performance.

SKIN DISEASE :

Any form of skin disease is cause for rejection until corrected.

COMMUNICABLE DISEASE :

Any form of communicable disease is case for rejection until corrected.

Medical Examination for Leave :

1
Every application for leave, or extension of leave, on medical grounds, shall be accompanied by a Medical Certificate from Registered Medical Practitioner / approved E.S.I. Doctor, as the case may be.

2
In case where the leave applied for is for less than 3 days, the sanctioning authority may, at its discretion, waive off the condition of production of Medical Certificate.

3
No employee who has been granted leave on Medical Certificate shall be allowed to return to duty unless he produces a Medical Certificate of Fitness from the same Registered Medical Practitioner / approved E.S.I. Doctor, as the case may be, who had earlier recommended leave.

Residuary Powers :

Every case which is not covered by these rules, or which requires relaxation of the same, shall be referred to the Personnel Department from obtaining decision of the Chairman.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 014

	
	Control No.
Ref : 196
	Effective

IMM
	Replace
	Page

 013

	SUBJECT
	MEDICAL EXAMINATION OF EMPLOYEE RULES

MEDICAL RECORDS

NEED

1.
Management’s concern for employees.

2.
Industrial relations Issue

3.
New Legislation

4.
Compensation Costs increases

5.
Increased Public Awareness of hazards.

6.
Demand for accountability of productivity and cause of accidents

7.
Fulfill contractual obligations.

OBJECTIVES

1.
For Statutory performance

2.
For Epidemiological Investigation

3.
For comparing health status at any point with previous data

4.
For Legal Fitness / Medico - Legal Safety

CATEGORIES

A.
Individual Records

-
Paper / Computerised Records

-
Record of each Episode of sickness or Injury.

B
Activity Record

-
Statistical Analysis and Feed-back

-
Statutory obligations, mainly for hazardous process / work environment

-
For the benefit of Employees and authorities

C.
Record of employee

-
Once in six months - If Employee has notifiable disease and if employee leaves employment.

-
If required by specified authorities if demanded by Employee or his Doctor.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 015

	
	Control No.
Ref : 197
	Effective

IMM
	Replace
	Page 001

	SUBJECT
	MEALS ON DUTY

Employees working at Unit will be entitled to meals on duty as per the Units specification, but on default basis the following meals on duty are applicable to the employee.

	Sr. No.
Sr. No
	Category
	Breakfast
	Lunch
	Tea
	Dinner

	1
	J 1 - J 2 - S 1- S 2 - Staff
	One North Indian / South Indian Break fast preparation + Tea / Coffee

Egg Preparation - Twice a week

(One Egg - for 1 Person)
When Non availability of South Indian / North Indian Breakfast then - Bread to be served
	Rice

Dal

One Vegetable

Pickle

Non-veg - two meals in a week

Papad & Fruit - On Sunday for one meal
	Tea or Coffee

2 Biscuits
	Rice

Dal

One Vegetable

Pickle

	2
	E 1, E 2 -

Executive
	One North Indian / South Indian Breakfast

One seasonal Fruit Tea or Coffee Egg preparation - thrice a week . One Egg - One person. When Non availability of South Indian / North Indian Breakfast then - Bread to be served
	Rice

Dal

Two Vegetable

Pickle

Chapati

Non-veg - six meals in a week (When non-veg served then only one vegetable to be served)

Papad & Fruit - for two meals for a week
	Tea or Coffee

2 Biscuits
	Rice

Dal

Two Vegetable

Pickle

Chapati

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 015

	
	Control No.
Ref : 198
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	MEALS ON DUTY

	Sr. No.
Sr. No
	Category
	Breakfast
	Lunch
	Tea
	Dinner

	3
	E3 Sr.Executive and above
	Eggs to order

Cornflakes

OR

Oats with milk

OR

Any Indian Breakfast.

Tea

OR

Coffee

Bread with preserve

Cost of breakfast per person should not exceed Rs.10/-
	One Salad

Rice

Dal

Two Vegetarian

OR

One Veg

One Non-veg

Dessert

OR

Fruit

Pickle

Cost of Lunch per person should not exceed Rs.20/-

	Tea or Coffee

2 Biscuits

OR

Cake
	One Salad

Rice

Dal

Two Vegetarian

OR

One Veg

One Non-veg

Dessert

OR

Fruit

Pickle

Cost of Dinner per person should not exceed Rs.20/

 E 3 Sr.Executives & above Breakfast & Lunch will be served in the Executive dining Restaurant of which the menu will be totally at the discretion of the Executive Chef. .

For Festivals & Occasions i.e. Diwali, X-Mas, New Year special food should be made available which should consist of One Salad + Two Vegetarian + One Non-veg + Pulav + Dal + One Dessert.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 016

	
	Control No.
Ref : 199
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	LOANS AND ADVANCES

LOANS
An employee who has completed minimum two years of service with the Company with good proven track record, can apply for a loan not exceeding Rs.3,000.00.(Rupees Three thousand)

Loan application should be forwarded in writing to the Unit In-charge who in turn will forward to the Operational Manager / Personnel Manager. The Unit In-charge before forwarding the application should scrutinizes very minutely whether the employee is actually in dire need of funds. Please note it will be totally at the discretion of the Management whether to disburse the loan or not.

Recovery of the loan will be done on installment basis which will be informed accordingly to the employee. Minimum recovery on installment basis will be Rs.500.00 per month. Loans once sanctioned to an employee can not be sanctioned again at least for next two years.

ADVANCE AGAINST SALARY

Advance against salary will be done only in cases of emergency. Employee should fill up his Advance Authorisation Form which should be forwarded to the Unit In-charge for his Authorisation.

Unit In-charge before Authorising such advances should always note i.e. advances should not exceed to amount more than his net salary for that particular month. Advances on salary should not be given for more than two time in a year.

Residuary Power :

Cases not covered by or requiring relaxation of these Rules shall be referred to the Personnel Department for consideration and submission to the Chairman for decision.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 016

	
	Control No.
Ref : 200
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	LOANS AND ADVANCES

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD

AUTHORISATION FOR ADVANCE

1
Name of Individual

:

2.
Designation

:

3.
Employee Code No.

:

4.
Working Unit / Site

:

5.
Date of Joining Unit

:

6.
Advance Amount Requested
:

I hereby authorise the Company to deduct the above mentioned amount as advance taken.

Signature of Employee

D a t e

FORWARDED BY :

UNIT MANAGER / SITE IN-CHARGE

FOR OFFICE / ADMINISTRATIVE USE

--

a
Date received

:

b
Wage Rate

:

c.
Wage earned till date

:

d.
Advance admissible

:

e.
Actual Advance requested
:

f.
Amount paid

:

g
Amount debited to Wage A/C
:

AUTHORISED BY

APPROVED BY

*
Advance shall not exceed more than 75% of his earned wage till date.

*
Request for advance only after 25th of every month

Circulation :-
1. Accounts

2. Site Personnel

3 . Site

RK/SPO/ /96

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 201
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	CONDUCT & DISCIPLINE RULES

1.
Authority to make Appointment :

All appointments to posts in the Company shall be made by the Chairman.

The Chairman may, by an order and subject to such conditions as he may deem necessary and specify in the order, delegate to any other authority the power to make such appointments.

All other authority other than appointment is reflected on Annexure 017(1)

2.
General :

Every employee shall at all times :

2.1
maintain absolute integrity;

2.2
maintain devotion to duty; and

2.3
do nothing which is unbecoming of an employee.

Every employee holding a supervisory post shall take all possible steps to ensure the integrity and devotion to duty of all employees for the time being under his control and authority.

3.
Absence from Station :

Whole time of an employee shall be at the disposal of the Company and he shall serve the Company in its business in such capacity and at such places, as he may, from time to time, be required and directed by his superior.

An employee shall not absent himself from duty without having obtained permission of the competent authority.

No employee shall leave the station where he is posted without obtaining previous permission from his immediate Superior Officer unless so authorised by the competent authority.

4.
Joining of Associations by Employees :

No employee shall join or continue to be a member of an Association the objects or activities of which are Prejudicial to the interests of this Company as also of the sovereignty and integrity of India, public order or morality.

5.
Demonstration and Strikes :

No employee shall :

5.1
engage himself or participate in any demonstration which involves incitement to an offense; and

5.2
resort to or in any way abet any form of strike or physical duress in connection with any matter pertaining to his service or the service of any other employee of the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 202
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	CONDUCT & DISCIPLINE RULES

6.
Secrecy :

6.1
No employee shall disclose to any unauthorized or unconcerned person any information regarding the set-up of the Company, special equipment, confidential matters, secret information or other information belonging to the Company, either by way of lectures, models, or writing in any news papers, magazines, pamphlets, literature etc. or in any other way.

6.2
No employee shall carry with him outside the premises of the Company any papers, books, photos, instruments, documents or any other property of the Company or relating to the Company’s affairs, without prior permission of the Management, in writing :

6.3
Any books, sheets, diagrams, photos and other similar papers etc. containing notes or information relating to the affairs of the company shall be treated as Company’s property, whether prepared by the employees or otherwise, and shall, on demand, at any time, be returned to the Company. All such diagrams, charts, books, photos etc., shall be handed over by the employee to the Management no sooner he ceases to be the employee of the Company.

7.
Private Employment / Trading :

No employee shall take up any other employment, whether for gain or not, without prior written permission of the Chairman.

Further, no employee shall, except with the previous written permission of the Chairman, engage himself, directly or indirectly, in any trade or business or profession or vocation.

8.
Employment of near relatives of employees in this Company as well as in any Company or Firm enjoying patronage of this Company :

8.1
As soon as any member of an employee’s family, or any of his relation, joins a post in this Company, the employee shall inform in writing the Personnel Department, through the Head of the Department.

8.2
No employee shall use his position or influence, directly or indirectly, to secure employment for any member of his family in any Company or firm enjoining patronage of this Company.

8.3
No employee shall, except with the previous sanction of the competent authority, permit any member of his family to accept employment with any Company or firm with which he has official dealings or with Company or firm having official dealings with this Company.

In cases where acceptance of the employment cannot await the prior sanction of the competent authority, employment may be accepted provisionally subject to ultimate sanction of the competent authority to which the matter shall be reported forthwith.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 203
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	CONDUCT & DISCIPLINE RULES

8.4
No employee shall, in the discharge of his official duties, deal in any matter with or give or sanction any contract to any Company or firm or any other person, if any member of his family is employed in that Company or if he or any member of his family is interested in such matter or contract and the employee shall refer every matter or contract to the competent authority and the matter or the contract shall thereafter be disposed of according to the instructions of the said authority.

 8.5
The Company has no policy of discouraging the employment of relatives of Site Personnel, however as a policy no two blood relative will be allowed to work at the same site. However if such situation arises then prior permission from the Chairman should be obtained.

9.
Smoking :

No employee shall smoke in the premises of the Company, except in places where smoking is expressly permitted.

10.
Safety :

All employees shall strictly abide by the Safety and Personal Safe Conduct Rules, framed from time to time. All cases of injury to self or colleagues during the course of discharge of official duties shall be immediately reported to the immediate Superior / Head of the Department.

11.
Consumption of Intoxicating Drinks and Drugs :

An employee of the Company shall :

11.1
strictly abide by any law relating to intoxicating Drinks or Drugs in force in any area in which he happens to be for the time being;

11.2
not be under the influence of any Intoxicating Drink or Drug during the course of his duty;

11.3
refrain from consuming any Intoxicating drinks or drug in a public place; and

11.4
not appear in a public place in a state of intoxication.

12.
Connection with Press :

No employee shall publish or cause to be published any article written by him on any matter whatsoever in any journal, newspaper or any other publication, without the previous written permission of the Chairman.

13.
Private Telephone Calls :

No employee shall, except with prior permission, use Company’s / Client’s telephone, telex and fax facilities for private purposes. In case, in emergencies, such a use is permitted, charges thereof may be recovered from the employee through his salary.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 204
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	CONDUCT & DISCIPLINE RULES

14.
Identity Cards :

Every employee, irrespective of the position he holds, shall be issued an Identity Card as per Annexure 017(2) with his photograph duly affixed therein and containing name, designation, and office / place of posting of the employee. The authorised Signatory for issue of Identity Card will be decided at the time of commencement of every contract. No change in signatory will be permitted unless authorisation is given by the Chairman or his appointed authority. Every Identity Card will have a rubber stamp of the Company affixed on the right hand corned of the photograph of Identity Card.

Every employee shall display this Identity Card on his / her person, while on duty. non-display of the Identity Card, on person, while on duty, shall render an employee liable for disciplinary action.

Loss of the Identity Card shall be reported by the employee to the Head of the Department, who shall inform the Personnel Department accordingly, immediately and also to the Police.

A duplicate Identity Card, in such a case, will be issued on payment of Rs.50/- towards the cost and other incidental charges thereon.

15.
Entry & Search :

Employees shall enter or leave the Site through the gate (s) meant for the purpose.

Employees, while leaving the Site, may be searched at the point of exit by the Gateman or any other person; nominated by the Management.

Female employees shall be searched by a female searcher or any other female person nominated by the Management; however, a female employee will not be searched in the presence of any male person, except with her consent.

16.
Return of Company’s Property, Equipment, Tools etc. :

Every employee shall, before leaving the service of the Company, return any property, or equipment, or tools belonging to the Company, issued or lent to him in connection with his employment in the Company.

The cost of property, equipment and tools not returned, shall be liable to be deducted from the dues payable to him.

17.
Conviction or arrest of an employee :

An employee convicted by a court of law or arrested shall report promptly the facts of his conviction or arrest to his Department Superiors. Failure to do so shall render him liable to disciplinary action.

18.
Pressing of claim or seeking redress of a grievance in service matters :

An employee shall approach in person or address, in writing, his immediate Supervisor and seek re-dressal of his grievance, as the immediate Supervisor is the first source of information, help, advice, encouragement and training, and is the person directly responsible for assigning, directing and reviewing the employee’s work.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 205
	Effective

IMM
	Replace
	Page

005

	SUBJECT
	CONDUCT & DISCIPLINE RULES

The Supervisor shall talk with the employees working under his supervision about the work and conduct and try to answer employees’ question, solve their problem and take not of the suggestions.

In case where the immediate Supervisor is not able to solve an employee’s problem or redress his grievance, the employee concerned may approach the Head of the Department concerned and if the employee is still not satisfied, he may approach the Head of the Personnel Department with an application, in writing, addressed to the Chairman so that his grievance is redressed speedily. The head of the Personnel Department shall examine the matter and submit facts of the case, comments of the Head of the Department concerned and position of rules, with his recommendations, to the Chairman within 10 working days from the date of receipt of the application. Decision of the Chairman shall be final.

19.
Publication of Working Hours :

Periods and working hours for all classes of employee may be displayed, in English, on the Notice Board of the Company located at the site.

The Management may, according to the convenience of its clientele, or for any other reason, change the working hours of the Establishment, from time to time.

20.
Attendance :

Employees must be at the place of work by the fixed / notified time.

Employees attending late shall be liable to be shut-out and treated absent for the particular day; however, an employee who reaches site within 15 minutes of the fixed / notified starting time may be allowed to perform his / her duties.

Further, an employee coming late to work or found absent from his station / place of work during working hours, without sufficient reasons or without authorisation from his / her Supervisors, shall be treated absent for the duration of his / her absence and shall not be entitled to wages for the period. In addition, the competent authority may, at its discretion, also take suitable disciplinary action against the employee concerned.

21.
Publication of Holidays / Weekly Off Days :

Festivals, National and other Holidays and Weekly Off days under the provisions of the relevant Shops & Establishment Act, to be observed during the particular calendar year, shall be displayed, in English, on the Notice Board of the Company, in January each year.

22.
Shift Working & Closure of Department of Company :

All Department, Establishment or Section may work in more than one shifts and employees working therein may be rotated from one shift to another, in the interest of work of the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 206
	Effective

IMM
	Replace
	Page

006

	SUBJECT
	CONDUCT & DISCIPLINE RULES

The Company may, at its discretion, start an additional shift or alter or discontinue existing shift (s) or restart a shift.

Save in emergencies, a notice of 48 hours shall be displayed, in such cases, on the Notice Board or the Company.

If as a result of discontinuance of a working shift, some employees are rendered surplus and their services have to be dispensed with, it shall be done in accordance with the law, in force, for the time being.

In case a shift is to be re-started, notice thereof shall be given either in a newspaper having wide local circulation or by letters sent by registered post to individual employee (s) concerned at his / her / their last known address and the employees whose services were dispensed with as a result of discontinuance of the shift, shall, if they present themselves within 7 days from the date of publication of notice or posting of letters, be given preference for re-employment according to length of their service in the respective category, except in cases of employees with history of misdemeanour, misconduct, inefficiency or who have been punished, tolerated or condemned.

The Management may, at its discretion, also close down any Department or Section of the Company. If as a result of such closure, any regular employee is affected, the concerned employee shall be given 30 consecutive days notice, in writing, or one month’s wages in lieu of such notice. Before re-opening such Department or Section, as the case may be, seven days’ notice thereof shall be given either in a newspaper having wide local circulation, or by letters sent by Registered Post to individual employees concerned at the last known address.

On reopening of a closed department or section of the Company, as the case may be, preference for employment will be given to employees, whose services were dispensed with on account of the closure, according to the length of their service, in the category concerned, provided that they present themselves for service at the latest by the day of re-opening except in cases of employees with history of past misdemeanour, misconduct, inefficiency, or who were punished, tolerated or condemned.

23.
Stoppage of Work :

23.1
The Chairman, or any officer nominated by him may, at any time, in the event of natural calamities, fire, catastrophe, breakdown of machinery, stoppage of power supply, epidemic, civil commotion, riots, heavy absenteeism, strike in any form, go-slow on part of the employees, hartal, bandh and other causes beyond his control, close any Section, Department, Machinery or the Company, wholly or partially, for any period, without notice or compensation in lieu of such notice. In such case, the employees affected by the closure of any Section, Department, Machine or the Company shall not get any wages for the period of such closure.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 207
	Effective

IMM
	Replace
	Page

 007

	SUBJECT
	CONDUCT & DISCIPLINE RULES

23.2
In the event of closure under Clause (23.1) above, during working hours, employees affected shall be notified, as soon as practicable, when work will be resumed and whether they have to remain or leave the Company. Wherever practicable, a reasonable notice shall be given of the resumption of the normal work. Notice required to be given under this rule shall be displayed in English on the Notice Board of the Company.

Employees may be laid off without wages for reasons beyond the control of the Management or for any other reasons where the Management finds it necessary to do so, in the interest of the Company.

24.
Termination of Service :

24.1
Services of the employee other than on conrtact, training or probation may be terminated by giving him 30 days’ notice or payment of one month’s wage in lieu of such notice.

24.2
A employee other than on contract, training or probation desirous of leaving the service of the Company may do so by giving the Management 30 days’ notice, in writing, or payment of the one month’s wage in lieu of such notice. If a regular employee leaves service without giving notice, as required under this rule, deductions equivalent to one month’s wages can be made from the legal dues payable to the employee concerned.

24.3
Notice of resignation and leave of any kind cannot run concurrently.

24.4
All workmen, other than employees, may leave their service or their service may be terminated without notice at any time.

24.5
An order of termination of service shall be in writing and shall be signed by Director, Manager or any Officer so nominated. In case of general retrenchment, closing down of department or section for the Company or termination of service, as a result of strike, no such order shall be given.

25.
Acts & Commission Constituting Misconduct :

The following Acts and Commissions on the part of an employee shall amount to misconduct:

25.1
Willful insubordination or disobedience, whether or not in combination with another, of any lawful and reasonable order of a Superior.

25.2
Going on strike or abetting, inciting, instigating or acting in furtherance thereof.

25.3
Willful slowing down in performance of work or abatement or instigation thereof; causing deliberate delay in carrying out orders.

25.4
Theft, fraud, or dishonesty in connection with the employer’s property or business or theft of property of another workman within the premises of the Company.

25.5
Taking or giving bribe or any illegal gratification.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 208
	Effective

IMM
	Replace
	Page

 008

	SUBJECT
	CONDUCT & DISCIPLINE RULES

25.6
Habitual absence without leave or absence without sufficient cause from the appointed place of work or overstaying the sanctioned leave or absence from work without prior permission, for over eight consecutive days.

25.7
Late attendance on more than three occasions for more than ten minutes within a month.

25.8
Habitual breach of any rule or any law applicable to the Company or any rules made thereunder.

25.9
Collection or canvassing for collection without permission of the Manager any money within the premises of the Company.

25.10
Carrying on money lending business or any trade or private business of sale or canvassing for the sale of ticket or chances in any lotteries or raffles or the sale of any commodity within the premises of the Company.

25.11
Drunkenness, being under the influence of narcotics or intoxication while on the premises of the Company or the introduction or possession or consumption of alcoholic drinks or narcotic drugs on the premises of the Company except when specifically prescribed for medical purpose by the authorised Medical Attendant.

25.12
Commission of any act subversive of discipline or good behaviour on the premises of the Company or outside the premises of the Company which directly or indirectly affects the discipline of the Company or connected with the work in the Company.

25.13
Neglect of work, habitual neglect of work, or gross or habitual negligence.

25.14
Habitual breach of any rules or instructions for the maintenance and running of any department, or the maintenance of cleanliness of any portion of the Company.

25.15
Habitual omission or commission of any act for which a fine may be imposed under the Payment of Wage Act, 1936.

25.16
Canvassing for Union of Party Membership or the collection of Union or Party dues within the premises of the Company.

25.17
Willful damage to work in progress or to any property of the Company or the property of any other workman.

25.18
Organising, holding or attending or taking part in any meeting inside the premises of the Company without previous written sanction of the Management.

25.19
Disclosing to any unauthorized person any information in regard to the processes of the Company which may come into the possession of the employee in the course of work.

25.20
Gambling within the premises of the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 209
	Effective

IMM
	Replace
	Page

 009

	SUBJECT
	CONDUCT & DISCIPLINE RULES

25.21
Smoking within the premises of the Company where it is prohibited by the Management.

25.22
Failure to observe safety instructions or failure to make use of safety equipment provided by the Company or failure to take or negligence to take safety measures duly notified for protection of the employee or employee’s own person and / or fellow employees as well as any safety device or equipment installed on the premises of the Company.

25.23
Distributing or exhibiting within the premises of the establishment and / or its precincts handbills, pamphlets, posters, effigies and such other things or causing to be displayed by means of signs or writing of other visible representation or any matter without previous written sanction of the Management.

25.24
Refusal to accept a charge-sheet, any order or other communications served in accordance with the rules.

25.25
Unauthorized possession of any lethal weapon in the Company.

25.26
Loitering or idling away time in the premises of the Company during or after working hours without prior written permission.

25.27
Willful falsification, defacement or destruction of or tampering of personnel records or any records of the Company.

25.28
Not obeying instructions relating to fire precautions.

25.29
Deliberate interfering in work of another employee or person within the premises of the Company while on duty.

25.30
Sleeping whilst on duty.

25.31
Refusal to work on any other equivalent job anywhere in the Company.

25.32
Making false or malicious statements, public or otherwise, against the Company, the Manager or any Officer or any employee of the Company.

25.33
Engaging in any civil, political or trade union activities during the working hours except permitted by lay or Management.

25.34
Taking up any work, detrimental to the service of the Company, without the written permission of the Manager.

25.35
Unauthorized loan or transfer of a ticket, pass, identification badge, equipment or property of the Company to another person.

25.36
Failure to report contagious or infectious disease affecting the Company’s own person, a member of his family or any other employee.

25.37
Engaging in any other employment which results in double employment.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 210
	Effective

IMM
	Replace
	Page

 010

	SUBJECT
	CONDUCT & DISCIPLINE RULES

25.38
Abuse of any leave, privileges, or concessions or benefits given to employees by the Company.

25.39
Fighting, riotous, indecent or disorderly behaviour, use of abusive language, threatening, intimidating, coercing any employee or person, any act involving moral turpitude committed within the premises of the Company.

25.40
Aiding, abetting and any attempt at any of the above acts of misconduct.

25.41
Habitual late attendance.

25.42
Serious negligence or serious carelessness in the performance of duties or serious neglect of duty.

25.43
Conviction by any court of law for any criminal offense.

25.44
Use of insolent or impertinent or un-parliamentary language in any official correspondence, or application, or representation.

25.45
Sabotage, willful damage in connection with the business or property of the Company.

25.46
Giving false information regarding one’s name, age, qualifications or previous service at the time of employment.

25.47
Spreading false rumours or giving any false information.

25.48
Writing of anonymous or pseudonymous letters or associating oneself in writing such letters.

Explanation :

1.
No act of misconduct which is committed on less than three occasions within a span of one year shall be treated as habitual.

2.
The mis-conducts enumerated in this rule are only illustrative and not exhaustive and an employee can be punished for an act of misconduct which is not included in this rule.

3.
An employee may be served with charge-sheet and / or punished for any misconduct, though it may be committed outside the premises, which directly or indirectly affects the discipline of the Company or connected with the work of the Company.

26.
Nature of Penalties :

The Management, at its sole discretion, may impose on an employee any of the following penalties for the misconduct connected by him :

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 211
	Effective

IMM
	Replace
	Page

 011

	SUBJECT
	CONDUCT & DISCIPLINE RULES

26.1
Minor Penalties :

26.1.1
Censure;

26.1.2
Suspension without wages for a period not exceeding four days;

26.1.3
Withholding of increment (s) of pay with or without cumulative effect;

26.1.4
Withholding of promotion; and

26.1.5
Recovery from pay or such other amount as may be due to him of the whole or part of any pecuniary loss caused to the Company by his negligence or breach of orders.

26.2
Major Penalties :

26.2.1
Reduction to a lower stage in the time scale of pay for a specific period with further direction as to whether or not the employee will earn increments of pay during the period of such reduction, and whether on the expiry of such reduction, the reduction will or will not have the effect of postponing future increments of his pay;

26.2.2
Reduction to a lower time scale of pay, grade, post or service which shall ordinarily be a bar to promotion of the employee to the time scale of pay, grade, post or service from which he was reduced, with or without further direction regarding condition of restoration to the grade or post or service from which the employee was reduced and fixation of his seniority and pay on such restoration to that grade, post or service;

26.2.3
Discharged from service without notice which may not be a disqualification for future employment; and

26.2.4
Dismissed from service without notice which shall be a disqualification for future employment.

27.
Disciplinary Authority :

27.1
The Management may impose on an employee any of the penalties specified in rule 26 above.

27.2
Without prejudice to rule (27.1) above, any of the penalties specified in rule (26.1) above, may be imposed on any employee by the appointing authority or by any other authority empowered in this behalf by a general or special order of the Chairman.

However, no major penalty specified in Clause (26.2.1 to 26.2.4) above shall be imposed by any authority lower than the appointing authority.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 212
	Effective

IMM
	Replace
	Page

 012

	SUBJECT
	CONDUCT & DISCIPLINE RULES

28.
Procedure :

28.1
No order imposing any of the penalties specified in clause 26.1 shall be made except after holding an enquiry against the employee concerned in respect of the alleged misconduct in the manner set forth in Clause (28.3) below.

28.2
Any employee against whom any action specified in clause 26 is proposed to be taken for misconduct may be suspended without any wages or allowances till such time the Management may deem fit. The order of suspension shall take effect immediately on its communication to the employee and the employee will not be permitted to work in the Company during the period of suspension. Provided that if, as a result of the enquiry held or explanation tendered, it is decided not to take any action under these rules, then the employee shall be deemed to have been on duty and shall be entitled to full wages and all privileges for the period of suspension.

28.3
An employee, against whom an enquiry is to be held, shall be given a charge-sheet clearly setting forth the circumstances appearing against him and requiring explanation. He shall be given an opportunity to reply to the charges and shall also be permitted to be defended by a representative who must be a co-employee or as may be permitted by law. Except for the reason, to be recorded in writing by an Enquiry Officer, the employee shall be permitted to produce witnesses in his defense and cross-examine any witnesses on whose evidence the charge rests. A concise summary of the evidence by either side and the plea of the employee shall be recorded in English. The Management may, in its sole discretion, appoint an outsider as an Enquiry Officer.

28.4
If an employee refuses to accept charge-sheet, order or other communication served in accordance with these rules and provided that he has been asked to accept the charge-sheet in the presence of at least one witness, he shall be told verbally the time and place at which the enquiry into his alleged misconduct is to be held and if he refuses or fails to attend at that time, the enquiry shall be concluded exparte and the punishment imposed.

28.5
In case of a strike or a lock-out or under other circumstances when an employee is not available in the premises for the service of charge-sheet, a display of the charge-sheet in the name of the employee on the Main Gate of the Company and the copy sent by Registered A.D. to the last known address available with the Company. It shall be deemed to be proper and adequate service even the Registered A.D. letter returned un-served by the postal authority for any reason whatsoever and if he fails to attend the enquiry at the appointed time and place, the enquiry will be concluded exparte and punishment imposed.

28.6
In imposing any penalty under these rules, the Management shall take into account the gravity of the misconduct, previous record of the employee and any other extenuating or aggravating circumstances that may exist.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 017

	
	Control No.
Ref : 213
	Effective

IMM
	Replace
	Page

 013

	SUBJECT
	CONDUCT & DISCIPLINE RULES

29.
Special Procedure in Certain Cases :

Where the disciplinary authority is satisfied, for reasons to be recorded in writing, that it is not reasonably practicable to hold an enquiry in the manner provided in these rules, the disciplinary authority may consider circumstances of the case and pass such orders as it may deem fit.

30.
Service of Notice, Orders, etc. :

30.1
Any order, notice, communication, letter or other document or process made or issued under these rules to be served on an employee shall be served on such employee :

30.1.1
by delivering it to that employee; or

30.1.2
if it cannot be so delivered or tendered, by affixing a copy on the outer door or some other conspicuous part of the house in which that employee ordinarily resides and the serving officer shall then return the original to the authority from which it was issued with a report endorsed thereon or annexed thereto starting that he has affixed the copy and the name and address of the person (if any) in whose presence the copy was so affixed; or

30.1.3
by forwarding it by registered post addressed to the employee at the place where he ordinarily resides.

 30.2
An endorsement by the serving officer that the employee refused to accept service or an endorsement by a postal employee that the employee refused to take delivery or not claimed or that he could not be found or that he was absent shall be deemed to be prima facie proof of such service.

31.
Interpretation :

If any doubt arises regarding interpretation of any provisions of these rules, the matter shall be preferred to the Head of Site Personnel Dept., for decision.

32.
Residuary Power :

Every case which is not covered by these rules or which requires relaxation of all or any of the provisions of these rules shall be referred to the Head of Site Personnel Dept., who shall examine it and submit it to the Chairman for decision.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 018

	
	Control No.
Ref : 217
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	U N I F O R M S

Every employee provided with uniforms shall wear uniforms at all the times of duty. The uniforms shall be maintained and worn in clean and presentable condition. Any employee, provided with the uniforms, if found while on duty in order attire, or wearing uniforms in dirty and un-presentable conditions, he shall be sent out and shall be treated as absent for the day and he shall render himself liable for disciplinary action.

Highest standard of cleanliness should be maintained at all the times as we are in the Catering Industry. For the convenience of employee change room and locker facility are made available. However employees are advised not to keep any valuable in the locker
and if so kept it shall be at the sole risk of the employee.

Units will have their respective Uniform code as per the Operational requirements, and will have to maintain their own uniform stock including buffer stock for the number of Catering Personnel present in their Unit. If a Unit does not have any specific uniform code then uniform will be issued on default basis as per attached Annexure 018(1)

Employees will have to keep Security Deposit to cover the cost of the uniform which shall be refunded to the employee at the time of completion of service on surrendering the uniform. However in cases if uniform is lost or damaged on or after 6 months after issue of uniforms then deduction will be made as per the Annexure 018(2)

If Uniform is lost or damaged during the washing process by the Dhobi or Company Laundry it will be the responsibility of the Company to replace / repair the same at the Company Cost. In such cases utmost care should be taken by the Unit In-charge so as to avoid such type of problem.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 018

	
	Control No.
Ref : 218
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	U N I F O R M S

Annexure 018(1)

	REMOTE SITE CATERING
	INDUSTRIAL & INSTITUTIONAL CATERING

	Camp Boss -

Fawn colour overall + Black Shoe

Uniform will be issued on the following basis (Annually) -

2 Fawn colour overall + 1 Black Shoe
	Unit Incharge :-

White Shirt + Grey Trousers + Maroon Tie + Navy Blue Blazer + Black Shoe

For VIP Service -

Uniform code is- White Shirt + Black Trouser + Black Tie + Black Jacket + Black Shoe.

Uniform will be issued on the following basis (Annually) :-

Three White Shirt + Two Grey Trouser + One Black Trouser + Two Maroon Tie + Two Blue Blazer + One Black Jacket + One Black shoe

	Dietitian -White Lab Coat + Black Shoe
	Dietitian - White Lab Coat + Black Shoe

	F & B Supervisory Service Staff - White Shirt + Black Trouser + Black Tie + Black shoe + Grey Coat

Uniform will be issued on the following basis(Annually) :-

Three White Shirt + Three Black Trouser + Two Black Tie + Two Black shoe + Two Grey Coat
	F & B Supervisory Service Staff-White Shirt + Black Trouser + Black Tie + Black shoe + Grey Coat

Uniform will be issued on the following basis(Annually) :-

Three White Shirt + Three Black Trouser + Two Black Tie + Two Black shoe + Two Grey Coat

	
	Steward - White Shirt + Black Trouser + Moron Bow + Black shoe

For VIP Service -
Uniform code is :- White Shirt + Black Trouser + Maroon Bow + Maroon Waist Coat + Black Shoe

Uniform will be issued on the following basis :- Three White Shirt + Three Black Trouser + Two Maroon Bow + Waist Coat + Two Black shoes.

	Housekeeper / Utility Hand -
Blue Shirt + Blue Trouser + Blue Cap + Black Shoe.

Uniform will be issued on the following Basis

(Annually) - Three Blue Shirt + Three Blue trouser + Three Blue Cap + Two Black Shoes
	Housekeeper / Utility Hand -

Blue Shirt + Blue Trouser + Blue Cap + Black Shoe.

Uniform will be issued on the following Basis

(Annually) - Three Blue Shirt + Three Blue trouser + Three Blue Cap + Two Black Shoes

	Cook / Chef -
Chef Coat + Chef Trouser + Scarf + White Apron + Black Shoe.

The following colour scarf will be worn by the following category _

J2 Junior staff & S1 Senior staff-White Scarf

E1 - E 2 Executive - Red Checked Scarf
E 3 and above - Black Checked Scarf
Uniform will be issued on the following basis - Annually. -

3 Chef Coat + 3 Chef Pant + 3 Scarf + 3 White Apron + 2 Black Shoe
	Cook / Chef -

Chef Coat + Chef Trouser + Scarf + White Apron + Black Shoe.

The following colour scarf will be worn by the following category _

J2 Junior staff & S1 Senior staff-White Scarf

E1 - E 2 Executive - Red Checked Scarf
E 3 and above - Black Checked Scarf
Uniform will be issued on the following basis - Annually. -

3 Chef Coat + 3 Chef Pant + 3 Scarf + 3 White Apron + 2 Black Shoe

	Maintenance -

Dark Blue Overall + Black Shoe.

Uniform will be issued on the following basis (Annually) -

Three Dark Blue Overall + 2 Black Shoe
	Maintenance -

Dark Blue Overall + Black Shoe.

Uniform will be issued on the following basis (Annually) -

Three Dark Blue Overall + 2 Black Shoe

	Back Office / Administration -

Black Trouser + White Shirt + Black Shoe

Uniform will be issued on the following basis (Annually) -

3 Black trouser + 3 White Shirt + 2 Black Shoe
	Back Office / Administration -

Black Trouser + White Shirt + Black Shoe

Uniform will be issued on the following basis (Annually) -

3 Black trouser + 3 White Shirt + 2 Black Shoe

	
	Front Office Staff - Black Trouser + Beige Nehru Jacket (Jodhpuri)+ Black Shoe

Uniform will be issued on the following basis (Annually):-

Three Black Trouser + 2 Beige Nehru Jacket + 2 Black Shoes.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 019

	
	Control No.
Ref : 220
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	TRAVELING ALLOWANCES RULES

Employees of the Company may have to go out of base station on account of official work. Traveling allowance, in such cases shall be regulated as under :

1.
Travel by Railways :

Employees shall be entitled to the class of railway accommodation according to the following scales :

1.1
E-1 Junior Executives & below

IInd Class

1.2
E - 2 Executives

1st Class

1.3
E - 3 Sr. Executives to M-1 Manager

A/c IInd class

or

1st Class(Non A/C)

1.4
M 2 - Sr. Manager

As Above

If available , return tickets at reduced rates, should always be purchased when the employee expects to perform the return journey by rail within the period for which return ticket is available.

The employees will also be entitled to :

I)
Reimbursement of reservation charges for seats/berths in addition to the fare of their entitled class;

ii)
Reimbursement of cancellation charges, where ticket is canceled in the interest of the Company ; and

iii)
Reimbursement of telegram expenses charged by the Railways in connection with the reservation of accommodation in trains for onward and/or return journeys.

Note :

When a particular class of accommodation by which an employee is entitled to travel is not available in a train, the employee should travel by the next lower class of accommodation. However, if he travels by an higher class of accommodation than he is entitled to, his claim should be restricted to the rail fare of the class by which he is entitled to travel.

2.
Travel by Air :

Travel by Air will be only need based. Prior to such travel approval of the Business Unit Manager / State General Manager is required.

3
Travel by Road :

3.1
For journeys by road, the employee shall be paid actual fare by public bus. For E-1 Junior Executives and above luxury bus service can be availed.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 019

	
	Control No.
Ref : 221
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	TRAVELING ALLOWANCES RULES

3.2
For journeys in any public transport from a bus stand / taxi stand/ railway station, airport to place of duty or residence/temporary residence where tour commences, or from a place of duty or residence/temporary residence where tour terminates to such bus stand or taxi stand or railway; station or airport, the employee concerned shall be paid actual fare paid by him for each such journey.

3.3
For Manager & Sr. Managers if need be Journey can be commenced on car hire Service / Taxi service prior with approval of the Business Unit Manager / State General Manager.

4.
Boarding, Lodging, Laundry & Local Conveyance Expenses :

Employees on tour, will be entitled for daily boarding, lodging, laundry and local conveyance expenditure as under :

Hotel bill, cash memos etc., will have to be submitted along with the claim, for reimbursement.

5.
Trunk Calls, Fax & Telex Charges :

Charges for trunk calls, fax and telex messages in connection with office work, shall be reimbursed, in full. For this purpose, details of calls made and messages sent such as person called, place to which call was made, duration of call and purpose, in brief, and copies of fax and telex messages shall be furnished.

7.
General :

Unless otherwise stated in any individual case, no traveling allowance shall be admissible for joining the Company on first appointment.

Similarly, no traveling allowance shall be admissible for going to home town on retirement.

8.
T.A. Advance :

T.A. advance may be sanctioned to an employee of the Company under these rules.

Such advance shall not exceed the actual amount of fare of the entitled mode/class plus 80 % of the amount of daily allowance and such other allowances to which the employee may be entitled to in consequence of his journey.

A second advance shall not be granted until an account of the first advance has been submitted for adjustment immediately or at the earliest possible.

9.
Procedure :

An employee going out of base station on official work shall fill in “Request for duty travel sanction”, Annexure 019(2) for domestic travel, and Annexure 019(1), for international travel, in triplicate, and submit it to his immediate supervisor / head of the department.

The head of the department shall approve the tour and sanction the amount of advance.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 019

	
	Control No.
Ref : 222
	Effective

IMM
	Replace
	Page

003

	SUBJECT
	TRAVELING ALLOWANCES RULES

First copy of the “Request for duty travel sanction” shall be forwarded to Accounts Department for payment of the advance.

Second copy will be forwarded to the Head of the Department / Unit In-Charge for arranging tickets, (only on need base) or making others arrangements. Third copy will be retained by the individual concerned for submission along with the T.A. adjustment bill.

The T.A. adjustment bill shall be submitted by the employee to the Head of the Department immediately on return and, in any case, not later than 15 days from date of return to Base Station, along with :

9.1
3rd copy of the “Request for Duty Travel Sanction” :

9.2
relevant vouchers; and

9.3
counterfoil of air tickets / railway receipt, if any.

Amount of T.A. Advance un-spent, if any, shall be deposited with the Cashier immediately on return to Base Station and receipt obtained.

The Head of the Department shall certify whether the purpose for which the individual was sent on temporary duty has been accomplished and then pass on the bill to the Accounts Department.

The Accounts Department will scrutinize the bill and check :

I)
The mode / class of travel ;

ii)
Whether all expenses incurred are supported by vouchers ;

iii)
Whether rates claimed are proper and reasonable; and

iv)
Advance, if any, taken has been accounted for.

Any bill submitted after 15 days of the date of return to Base Station shall become time-barred and amount of advance paid shall be recovered from the individual.

10.
Residuary Powers :

Cases not covered under these rules or which require relaxation of all or any of these rules shall be referred to the Head of the Site Personnel and Administration Department, who will examine each cases, on merits, and submit the same to the Chairman or his appointed Authority for his decision.
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 019

	
	Control No.
Ref : 223
	Effective

IMM
	Replace
	Page 004

	SUBJECT
	TRAVELING ALLOWANCES RULES

(Specimen) Annexure 019(1)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
REQUEST FOR DUTY TRAVEL SANCTION
(For International Travel)
Please book Air ticket (s) as per details given below :-

1.
Name of person traveling

:

2.
Designation

:

3.
Employee Code No.

:

4.
Unit

:

5.
Department / Project

:

6.
Sector

:

7.
Cost of ticket to be debited to

:

8.
Accounts Code

:

9.
Place (s) of Visit

:

10.
Flight No.

:

11.
Date of Travel

:

12.
Class of ticket

:

13.
Details of other Sectors with date
:

(If any)

14.
Purpose of Journey

:

15.
Whether Immigration Check required ?
:

16.
Whether Visa required ?

:

17.
If yes, name the countries and type
:

18.
Whether FTS required ?

:

19.
If yes, whom to be debited ?

:

20.
Whether RBI permit required ?

:

21.
Remarks

:

 Signature

 Authorised By

Signature of Requisitionist

(Requisitionist)

Chairman/ GM/AM

token of receipt of ticket(s)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 019

	
	Control No.
Ref : 224
	Effective

IMM
	Replace
	Page

005

	SUBJECT
	TRAVELING ALLOWANCES RULES

Notes :-

1.
Please ensure that each column is filled in before the requisition slip is handed over to the Administration Department.

2.
Requisition slip should be authorised by the Head of the Department concerned.

3.
Account code will be filled in by Accounts Department.

4.
Proper information in the column cost of Ticket to be debited to’ should be given where cost of ticket is recoverable from third party or personnel account of staff member or Company’s account.

5.
Remarks should be given where person traveling is not entitled for Air Journey / 1st
Class Rail Ticket as per Company’s Rules but his under taken journey as such.

6.
In case of cancellation, the ticket should be handed over immediately to the Accounts / Head of the Department.

===

FOR USE IN UNIT IN-CHARGE.
Date & Time of receipt of Requisition
:...

Date & Time of Booking
:
..

Date & Time of Receipt of Ticket :
...

Name of Travel Agent

:
..

Ticket Number

:
..

Booking Made by

:
..

Date & Time of Cancellation
:
..

(if any)

Cancellation Charges

:
Rs. ..

Balance Amount refunded
:
Rs..

Reason for Cancellation
:
...

--
Circulation : -

1.
Accounts

2. Site

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 019

	
	Control No.
Ref : 225
	Effective

IMM
	Replace
	Page 006

	SUBJECT
	TRAVELING ALLOWANCES RULES

(Specimen) Annexure 019(2)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD
REQUEST FOR DUTY TRAVEL SANCTION
(For Domestic Travel)
Please book Air / Train ticket (s) as per details given below :-

1.
Name of person traveling

:

2.
Designation

:

3.
Employee Code No.

:

4.
Unit

:

5.
Department / Project

:

6.
Route / Sector

:

7.
Cost of ticket to be debited to

:

8.
Accounts Code

:

9.
Place (s) of visit

:

10.
Flight No. / Train No.

:

11.
Date of Travel

:

12.
Class of Ticket

:

13.
Details of other Routes / Sectors
:

(if any) with date of Journey

14.
Purpose of Journey

:

15.
Remarks

:

 Signature

 Authorised By

Signature of Requisitionist

(Requisitionist)

Chairman/ GM/AM

token of receipt of ticket(s)

Circulation : -

1. Accounts

2. Site
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 020

	
	Control No.
Ref : 226
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	LEAVE TRAVEL ASSISTANCE RULES

1.
Eligibility :

All officers and employees from E-1 Junior Executive & above other than those who are employed on Contract, Casual and Apprenticeship basis, shall be entitled to Leave Travel Assistance provided they have put in one year’s service, including the period on probation.

2.
Other Conditions :

This assistance shall be paid once in a financial year. This assistance shall be equal to one month’s Basic salary only.

To avail this assistance, an employee will have to take at least 6 days’ Privilege Leave.

In cases, where leave is applied for but is refused in the exigencies of work of the Company, the assistance shall be allowed to be carried over for availing in the next financial year.

This assistance shall not be allowed to be encashed by an employee who has submitted his resignation.

3.
Procedure :

To ensure that leave and LTA applied for sanctioned and work of the Company also does not suffer, employees be advised to make a tentative program of availing leave at the beginning of every calendar year, and submit it to the Head of their Department, on Form attached as Annexure 020(1), in triplicate, who will forward it to the Site In-charge for making a roster and processing the case for sanction at the appropriate time.

The Site In-charge will check the records and if leave and Leave Travel Assistance applied for are due and admissible, sanction the same under intimation to the individual through the Head of his Department. necessary entries will also be made in the service records and a copy of it will be forwarded to Site Personnel Department for records

4.
Drawl of Assistance :

The amount of Leave Travel Assistance sanctioned can be drawn 15 days in advance or on completion of the journey performed, as may be desired by the employee.

5.
Residuary Powers :

Cases requiring any relaxation of these Rules shall be referred to the Personnel Department who shall examine the same and submit it to the Chairman for orders, which shall be final.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 020

	
	Control No.
Ref : 227
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	LEAVE TRAVEL ASSISTANCE RULES

(Specimen) Annexure 020(1)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
L T A APPLICATION FORM

Name

:

Designation

:

Employee Code No.

:

Unit

:

Date of Joining the Company

:

Date of LTA last taken

:

Privilege leave sanctioned from __________ to ____________

(Leave application attached) for ______________ days

Signature of the employee

Date
:

REMARKS OF THE UNIT IN-CHARGE

L T A Sanctioned / Not Sanctioned

Signature of the Site Manager

Name

:

Date
:

Advice to Accounts Department

An Amount of Rs. _________ (Rupees __)

may please be paid to Mr. / Mrs./Ms. __

towards Leave Travel Allowance for the Calendar year ____________.

Signature of Site In-charge / Unit Manager

Date
:

Circulation :
1.
Original to be sent to Accounts Department for processing payment

2.
2nd Copy to maintained at Site.

3.
3rd Copy to be forwarded to Site Personnel Department for record

alongwith photo copy of payment voucher after disbursement.

Note :-
Intimation to Accounts Department will not be issued earlier than 15 days from the date of commencement of Privilege
Leave.

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 021

	
	Control No.
Ref : 228
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	WEDDING

In the event of a Employee’s marriage a token gift of Rs.501/- will be presented along with a letter of congratulations by the Site In-charge, and in his absence the Area Manager.

If the wedding timings coincide with the company’s working hours, representatives not exceeding 20% or 5 members of the Department whichever is lower, will be allowed to attend the function provided the venue is near the Site.

Prior permission is required from the Site In--charge to attend such a function.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 022

	
	Control No.
Ref : 229
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	VISITING CARDS

Visiting Cards will be issued to all confirmed Management staff, i.e. above E 3 - Sr. Executive Level on discretion basis.

The concerned employee will initiate his requirement. The Department Head along with the Unit In-charge and Area Manager / State General Manager, will approve and organise the same through the Purchase Department.

The Visiting Card will bear the employee’s name, designation, Company address and telephone number. All visiting card should be presented in a standard format as per the Annexure 022(1)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 022

	
	Control No.
Ref : 230
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	VISITING CARD

Annexure 022(1)
VISITING CARD SPECIMEN FORMAT

--

Co Logo

Company’s Name

Name of Employee

Designation of Employee

Address of the employee station (Company’s Address)

Tel.No.

Fax No. :

Telex No. :

Regd. Office / Head Office of Company / State Office

--

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 023

	
	Control No.
Ref : 231
	Effective

IMM
	Replace
	Page 001

	SUBJECT
	C E R T I F I C A T E

An employee may require a certificate of employment on his leaving the services of the Company or for any other specific purpose.

Only the Chairman or his appointed Authority / Personnel Manager will issue such a certificate which will include :

-
Name

-
Designation

-
Time of leaving

-
Reason for leaving

-
Salary and allowances (if specifically requested)

-
Purpose of certificate

In case a reference is made to the Company, the Chairman or his appointed Authority / Personnel Manager will provide such information.

Certificates relating to income tax, will be provided by the Accounts Department.

Specimen copy regarding the same is attached as per Annexure 023(1)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 023

	
	Control No.
Ref : 232
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	 CERTIFICATE

(Specimen) Annexure 023(1)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
SERVICE CERTIFICATE
1.
Name in Full

:

2.
Designation of the time of leaving the
:

services

3.
Date of Joining the service

:

4.
Date of leaving the service

:

5.
Reason for leaving

:

6.
Job Knowledge

:

7.
Conduct / Behaviour

:

8.
Provident Fund No.

:

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

NAME
:

DESIGNATION :

DATE

:

(RK/SPO/ /96)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 023

	
	Control No.
Ref : 233
	Effective

IMM
	Replace
	Page 003

	SUBJECT
	CERTIFICATE

(Specimen)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
TO WHOMSOEVER IT MAY CONCERN
This is to certify that Mr. / Mrs. / Ms. __________________________________ is in the employment of our Company since ___________ as a ____________.

This certificate is being issued to him / her for the explicit purpose of obtaining a Passport / Ration Card.

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

NAME

DESIGNATION :

DATE

:

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 023

	
	Control No.
Ref : 234
	Effective

IMM
	Replace
	Page 004

	SUBJECT
	CERTIFICATE

(Specimen)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
TO WHOMSOEVER IT MAY CONCERN
This is to certify that Mr. / Mrs. /Ms. __ was in the employment of our Company from __________ to ___________ . The last position held by him / her was “ _____________”

The last salary drawn by him / her was Rs. ____________ (Rupees __________________________ only) per month inclusive of all allowances.

For RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

NAME

DESIGNATION :

DATE

:

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 024

	
	Control No.
Ref : 235
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	F A R E W E L L

On Retirement :-
The Unit Manager / Area Manager will organise a farewell for retiring Staff, Preferably during the last hour of the day’s work. The cost of the function, viz. snacks and tea from the kitchen, will be borne by the Company but will not exceed Rs.1,000/-.

On Resignation :-

The Unit Manager / Area Manager will organise a farewell after working hours for the employee who has resigned after minimum completion of 5 years of service with the Company. The cost of the function, viz. snacks and tea from the Kitchen will be borne by the Company but will not exceed Rs.500/- .

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 025

	
	Control No.
Ref : 236
	Effective

IMM
	Replace
	Page 001

	SUBJECT
	CHANGES IN PERSONAL DATA

Staff have a personnal responsibility and an obligation towards himself and the company in providing accurate information on Personal Data.

Any change in Personal Data relating to name, marital status, children, address, awards, distinctions or professional qualifications should be correctly and promptly communicated to Personnel Department for records.

Absence of information can lead to an inconvenience to you and a handicap in administration of benefits which are sometimes time bound and may get time barred.

Utmost care should be taken to pass on such information on time

Format regarding the same is attached in Annexure 025(1)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 025

	
	Control No.
Ref : 237
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	CHANGES IN PERSONAL DATA

(Specimen) Annexure 025(1)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
CHANGES IN PERSONAL DATA
	1
	Name
	

	2
	Employee’s Code No
	

	3
	Designation
	

	4
	Residential Address

	

	5
	Permanent Address

	

	6
	Residential Phone No.
	

	7
	Contact No.
	

	8
	Passport No. & Date of expiry
	

	9
	Marital Status
	

	10
	Whether any educational qualification acquired recently. If yes, please specify
	

	10
	Whether any change in name of nominee for Statutory Payment. If yes, Please state
	

	11
	Whether contracted any major disease recently or whether undergone any major operation recently. If yes, please state

Signature of Unit Manager

Date forwarded to Site Personnel Department on

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 026

	
	Control No.
Ref : 238
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	VEHICLE

As a policy there will be no vehicle provided to a Site employee in their individual capacity. All vehicles wherever required will be either owned / leased / hired by the Company for the specific purpose of usage at the Site itself.

The number and type of vehicle required for the Site will be determined at the time of signing the contract and will be notified in the Contract information / recruitment notification.

Vehicles provided by the Company are to be used by Executives and staff only while on duty and for official purposes only. The Vehicles will not be used for personal use by any Executive or staff.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 027

	
	Control No.
Ref : 239
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	TELEPHONE

Executives who have been designated as Site In-charge and who have been provided with off site accommodation will be entitled to a residential telephone on a need basis. The Company shall reimburse cost of rental / official local calls and official long distance calls. The concerned Executives will maintain a log for all official long distance calls made by him. Executives on other levels shall be given this facility on a need basis.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 028

	
	Control No.
Ref : 240
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	SECURITY DEPOSIT

Site Personnel may be required from time to time to keep a Security Deposit for item such as tools, specified kitchen implement, uniform, pager, Walkie-talkie, Mobile phone etc. that may be issued to them for carrying out their duties and which are in their custody. The amount to be retained as Security Deposit will be equivalent to one months gross wages or Rs.2,500/- whichever is high. This amount may be recovered from the individuals monthly wage in a maximum of 5 installments.

The employee will be issued a receipt for all deductions made from wages towards Security Deposit. Three copies of these receipts will be maintained of which the original will be given to the employee, second copy to be retained at site and third copy to be forwarded to Accounts Department.

It will be the responsibility of the employee to preserve all receipts in good conditions and produce the same whenever he is returning the item. Both the employee and the Site In-charge must ensure that all Security Deposit is refunded on completion of the employee contract period or on resignation or termination of the employee services.

Under no circumstances will an employee will be allowed to carry forward Security Deposit from one Site to another. Recovery for loss or damage of items for which the Security Deposit was levied will effected from the concerned employee Security Deposit amount after an enquiry and as per the discretion of the Area Manager / State General Manager. Specimen copy attached.

Implementation of Security Deposit will be totally at the discretion of the State General Manager / Area Manager.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 028

	
	Control No.
Ref : 241
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	SECURITY DEPOSIT

(Specimen)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

SECURITY DEPOSIT RECEIPT VOUCHER

Voucher No.:

Date :

COST CENTER / UNIT :__

Received from
 :__

the sum of Rs. __________(Rupees __) as safety deposit for ______________________________kit issued to him on _______ date.

Payer

Cashier

Authorized in

Circulation :
1. Employee

2. Site

3. Accounts

(RK/SPO/ /96).

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 029

	
	Control No.
Ref : 242
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	INJURY ACCIDENT REPORT

Injury Accident Report is maintained by the Site In-charge whenever there occurs an injury / accident at site.

Injury accident report form is duly filled by the Site In-charge or by the Medical Officer

The report is maintained in 4 copies of which the original is forwarded to the Site Personnel Office by the first available means, the second copy is to be given to patient for his reference, 3rd copy goes to client if required , 4th copy to be maintained in site for site record.

The Site In-charge should consider the following points in case of Injury Accident Report :

1.
Minor Injury Accident :-
If the nature of injury is minor, then treatment should be done with registered ESIC Doctor or with the Doctor attached to the Local Government Hospital (where ESIC is not applicable). Detail report of the same should be sent out to Site Personnel Office as soon as possible.

2.
Major Injury Accident :- If the nature of the accident is major type the person should be immediately admitted to ESIC Hospital or to the Local Government Hospital (in case where ESIC is not applicable). The next of kin of the patient should be informed immediately about the accident. Site Personnel Office / Area Manager’s Office should be contacted immediately and should be informed about the same. Detailed report should be sent out to Site Personnel Office as soon as possible.

3
All Site In-charge should have the addresses with telephone Nos. of the ESIC Doctor / Government Hospital closest to their Site. .

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 029

	
	Control No.
Ref : 243
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	INJURY ACCIDENT REPORT

(Specimen)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.
INJURY ACCIDENT REPORT

A.
NAME IN FULL
: ___

DESIGNATION
: __

UNIT

: ___

LOCATION

: ___

NAME OF NEXT OF KIN: ___

ADDRESS

: ___

B.
TIME AND DATE OF OCCURRENCE :

PLACE OF OCCURRENCE : _____________________________________

CAUSE OF OCCURRENCE
 :

NATURE OF INJURY / ACCIDENT :

FIRST AID GIVEN

 : ______________________________________

INITIAL TREATMENT

:
TIME :___________ DATE : ____________

DOCTOR’S REPORT / DIAGNOSIS : __

__

TREATMENT RECOMMENDED :

--

C.
EVACUATION : TIME

: __________________
DATE : ___________________

MODE OF EVACUATION
: ___

NAME & DESIGNATION OF
: __
ESCORTS (IF ANY)

 __

* * * * *

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 029

	
	Control No.
Ref : 244
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	INJURY ACCIDENT REPORT

D.
WITNESS TO ACCIDENT :

NAME

:__

ADDRESS

 : __

: __

: __

SIGNATURE

: __

Certified that Mr. ___________________________ was not under the influence of intoxicant and that it was not his willful act.

MEDICAL OFFICER

AUTHORISED OFFICER
SITE IN-CHARGE

 NAME

NAME

NAME

Instructions for distribution of copies :

1.
Original to RKHS Site Personnel Office

2.
Copy with patient for reference

3.
Copy to client (if required)

4.
Copy for Unit Manager for Site record.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 030

	
	Control No.
Ref : 245
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	DEATH, RETIREMENT & TERMINAL GRATUITY RULES

1.
Applicability :

Employees employed on wages not exceeding Rs.3,500/- per month shall be paid Gratuity or Superannuation on Retirement or Resignation or on death or disablement due to accident under the Payment of Gratuity Act, 1972 (No. 39 of 1972), as amended from time to time.

Salient features of this Act are indicated in (2), (3) and (4) hereinafter.

2.
Wages’ Definition :

Wages, for this purpose, shall mean all emoluments which are earned by an employee while on duty or on leave in accordance with the terms and conditions of his employment and which are paid or are payable to him in cash and include Dearness Allowance but does not include any Bonus, Commission, House Rent Allowance, Overtime wages and any other allowance.

3.
Employee’s Definition :

Employee shall mean any person (other than an apprentice) employed as wages not exceeding Rs.3,500/- per month or such higher amount as the Central Government may, having regard to the general level of wages, by notifications specify, to do any skilled, semi-skilled or unskilled, manual, supervisory, technical or clerical work, whether the terms of such employment are express or implied, and whether or not such person is employed in a Managerial or Administrative capacity.

4.
Payment of Gratuity :

Gratuity shall be payable to an employee on termination of his employment after he has rendered continuous service for not less than five years :

4.1
on his Superannuation; or

4.2
on his retirement; or

4.3
on his resignation, or

4.4
on his death or disablement due to accident or disease; provided that the completion of continuous service of 5 years shall not be necessary where the termination of the employment of any employee is due to death or disablement.

5.
Extent of Gratuity :

Gratuity shall be payable at the rate of fifteen days wages, based on the rate of wages last drawn by the employee concerned, for every completed year of service or part thereof in excess of six months, subject to a maximum of twenty months’ wages.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 030

	
	Control No.
Ref : 246
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	DEATH, RETIREMENT & TERMINAL GRATUITY RULES

Notwithstanding anything contained in Rule (4) above :

5.1
The Gratuity of an employee, whose service have been terminated for any act, willful omission or negligence causing any damage or loss to, or destruction of property belonging to the Company, shall be forfeited to the extent of the damage or loss so caused.

5.2
The Gratuity payable to an employee may be wholly or partially forfeited :

5.2.1
If the services of such an employee have been terminated for his riotous or disorderly conduct or any other act of violence on his part; or

5.2.2
If the services of such an employee have been terminated for any act which constitutes an offense involving moral turpitude, provided that such offense is committed by him in the course of his employment.

6.
Gratuity Payable to Other Employees / Executives not covered under the Act :

Employees and Executives, who are not covered under the Payment of Gratuity Act, 1972, since their wages exceed Rs.3,500/- per month. Shall also be paid Gratuity, at such rates and under such terms and conditions, as are laid down in the said Act, presuming that the said Act is also applicable to them. The maximum amount of Gratuity payable in their case shall not, however, exceed Rupees One Lakh.

7.
Nomination :

Each employee, shall make nomination for Payment of Gratuity due to him, in case of his death, in the form attached as Annexure - 030(1).

8.
Interpretation :

Case where doubt has arisen regarding the interpretation of these rules or requiring any relaxation thereof, shall be referred to the Personnel Department and the Personnel Department shall consider the case on its merits and submit it to the Chairman, whose decision in such cases shall be final.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 030

	
	Control No.
Ref : 247
	Effective

IMM
	Replace
	Page 003

	SUBJECT
	DEATH, RETIREMENT & TERMINAL GRATUITY RULES

Annexure 030(1)
NOMINATION FORM IN RESPECT OF DEATH / RETIREMENT / TERMINAL GRATUITY PAYABLE TO THE EMPLOYEES OF THE COMPANY.

I hereby nominate the person mentioned below and confer on him the right to receive any death / retirement gratuity that may be sanctioned by the Company in the event of my death while in service and the right to receive on my death, any gratuity which having become admissible to me on retirement may remain unpaid at my death:

	Name & Address of the Nominee
	Relationship with the Employee
	Age
	Contingencies on the happenings of which the nomination shall becomes invalid
	Name & Address & relationship of the persons(s), if any, to whom the right conferred on the nominee shall pass in the event of the nominee predeceasing the employee to the nominee dying after the death of the employee but before receiving the payment of gratuity.

	Amount of the Share of gratuity payable to each.

	
	
	
	
	
	

Dated this ________________ day of _________________, 19 at ___________

(Signature of Employee)

Name

:

Designation

:

Employee Code No.
:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 030

	
	Control No.
Ref : 248
	Effective

IMM
	Replace
	Page 004

	SUBJECT
	DEATH, RETIREMENT & TERMINAL GRATUITY RULES

Signature of Witnesses
:

1.

Name

:

Designation

:

Employee Code No.
:

2.

Name

:

Designation

:

Employee Code No.
:

Accepted

(Signature of the Head of the Department)

Name

:

Designation
:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 031

	
	Control No.
Ref : 249
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	C O N D O L E N C E S

A condolence meeting, when an employee expires, will be held by the Department concerned and the other Departments will observe two minutes silence.

An official delegation of the Management Staff will represent the company at the funeral and pay homage.

An immediate assistance of Rs.2,000/- will be offered towards funeral expenses, as contribution from the company. The Area Manager / Head of the Site Personnel Department will later provide a list of dues and explain the procedures to be followed to the family members of deceased.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 032

	
	Control No.
Ref : 250
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	SUGGESTION SCHEME

Preface :

In today’s competitive environment, employees’ participation is essential for achieving cost effectiveness, efficiency, overall improvement in productivity and in quality of life. Through employees participation, we can have frequent constructive critical appraisal and evaluation of various activities which will enable us to take corrective measures in time, leading to sustained growth of the organisation.

Each employee, at whatever level he may be, can contribute towards improving efficiency of the Company through creative, constructive and innovative ideas.

Keeping in view the above, a Suggestion Scheme has been evolved with the expectation that it will stimulate employees to think creatively and offer sound, simple and practical suggestions.

For successful implementation of the Scheme, it may please to remembered that :

1.
Success is the difference between entertaining an idea and implementing the same;

2.
Great minds discuss ideas, average minds discuss events and small minds discuss people; and

3.
Suggestion are like tender plants and any criticism of suggestions made will stop the flow of suggestions altogether. Therefore, all suggestions should be treated sympathetically.

All employees may please participate whole-heartedly by sending suggestions on on-going basis. It is not necessary for them to wait for the “Best Suggestion”; they may forward the “Better one”.

Scheme :

The Suggestion Scheme plays a very important role in promoting “Idea Power” which lies un-tapped and un-nurtured. It encourages creative thinking within the organisation, inculcates sense of belongingness to the Company amongst the employees and gives them a feeling of involvement in the affairs of the Company.

1.
Aims of the Scheme :

1.1
to Create in the employees a sense of involvement in and belongingness to the Company, its activities and its performance;

1.2
to encourage employees to contribute their creative best;

1.3
to bring about substantial improvement in every activity of the Company;

1.4
to create, develop and sustain a culture of excellence; and

1.5
to develop a two-way communication of understanding between management and employees.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 032

	
	Control No.
Ref : 251
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	SUGGESTION SCHEME

2.
Scope of the Scheme :

The Suggestion Scheme is intended to cover all activities of the Company, its structure, working systems and procedures, customers’ satisfaction, economy in expenditure, safety etc. Some of the possible areas are given below :

2.1
Customers’ satisfaction;

2.2
Business Development;

2.3
Optimum utility of space, equipment and vehicles;

2.4
Cost reduction / economy in expenditure;

2.5
Systems, procedures and structure of the Company;

2.6
Hygiene and cleanliness;

2.7
Safety;

2.8
Accident prevention;

2.9
Staff Training & Development;

2.10
Work re-organisation and job enrichment;

2.11
Working conditions;

2.12
Discipline; and

2.13
Effective security, etc.

3.
What to Suggest :

Any idea which, it is felt, can contribute to effective and efficient functioning of the Company can be put forward.

Such an idea can come when we try and inculcate within us a spirit of constructive criticism. In such a situation, we can ponder to find out :

3.1
Can working procedures be simplified;

3.2
Can hazardous operations be made safer;

3.3
Can fatigue in the jobs be reduced;

3.4
Can unnecessary / avoidable work be avoided;

3.5
Can more than one jobs be combined;

3.6
Can there be another way to perform the same job efficiently, effectively and economically;

3.7
Can it be possible to reduce cost / expenditure;

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 032

	
	Control No.
Ref : 252
	Effective

IMM
	Replace
	Page

 003

	SUBJECT
	SUGGESTION SCHEME

3.8
Can the structure of the Company be made more effective;

3.9
Can working conditions be improved; and

3.10
Can something new be introduced to improve existing systems / procedures,
etc.

4.
What will normally not be entertained :

4.1
Suggestions in the garb of complaints, grievance or criticism;

4.2
Sample statement without any solution; and

4.3
Request for new demands.

5.
Who can make a Suggestion :

All employees of the Company can make a Suggestion pertaining not only to their area of work but also to other areas of Company’s operations.

6.
How to submit Suggestion :

An employee, who want to make a Suggestion, may sent the same, in writing, in Marathi or Hindi or English, through the Head of his Department to :

The Secretary,

Suggestion Evaluation Committee

6/7, Jyoti Wire House, 1 st Floor,

23 - A, Shah Industrial Estate

Post Office Azad Nagar,

Opp Veera Desai Road

Andheri (West)

Mumbai :- 400 058.

Following details should invariably be given :

6.1
Name

6.2
Designation

6.3
Department / Office of Posting

6.4
Proposed Idea / Suggestion / Solution and its Advantage (s)

7.
Suggestion Evaluation Committee :

All Suggestions received will be considered by a Committee consisting of :

7.1
General Manager (Operations)

7.2
Head of the Marketing Department

7.3
Head of the Site Personnel Department

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 032

	
	Control No.
Ref : 253
	Effective

IMM
	Replace
	Page

004

	SUBJECT
	SUGGESTION SCHEME

This committee will meat at least once in three months to evaluate the suggestions received and make recommendations to the Chairman for his approval, whose decision shall be final.

Suggestions found acceptable shall be forwarded to the concerned Department for implementation.

8.
Prizes :

An employee, whose valuable idea is accepted, may get prize :

8.1
Certificate of Merit; or

8.2
Cash Award ranging from Rs.250/- to Rs.2,500/- depending upon the advantage to the Company; or

8.3
Certificate of Merit plus Cash Awards, as above.

9.
Publicity :

The prizes will be awarded by the Chairman at a formal function.

An entry, to this effect, will also be made in the confidential report of the recipient concerned.

The prize list, with the relevant Suggestions as accepted and photograph of the Winners, will be given wide publicity by exhibiting the same on notice boards and also publishing the same in the House Journal of the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 033

	
	Control No.
Ref : 254
	Effective

IMM
	Replace
	Page

001

	SUBJECT
	SCHEME FOR RECOGNITION OF MERITORIOUS WORK

Normally, every employee tries to give his best to the Company, but there are some employees who give still better. Better efforts of such employees need to be recognised.

Aims of the Scheme :

1.
To encourage employees to contribute their best to the company;

2.
To create amongst employees a sense of healthy competition for betterment of the Company; and

3.
To inculcate amongst employees a sense of belongingness to the Company.

Scope of the Scheme :

The Scheme will cover all cases of :

1.
sustained good work;

2.
outstanding performance in the discharge of one’s duties;

3.
notable performance which brings repute to the Company.

Procedure :

Such awards will be given once in a year in April each year. Head of the Department / Region concerned will send his recommendations in respect of each employee he wants to be rewarded in the following format :

1.
Name of the Employee

2.
Designation

3.
Office of Posting

4.
Nature of duties allotted to the employee

5.
Details of meritorious work performed by the employee

6.
Award recommended

Such recommendations should be sent to the Head of the Personnel Department at Headquarters, so as to reach him by January 31, each year.

This Committee will finalise its recommendations and submit the same to the Chairman by March 15, each year for his approval. Decision of the Chairman shall be final.

Awards :

Employees selected for such recognition may be rewarded as follows :

1.
Certificate of Merit; or

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 033

	
	Control No.
Ref : 255
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	SCHEME FOR RECOGNITION OF MERITORIOUS WORK

2.
Cash reward ranging between Rs.301/- to Rs.751/- on being declared as :

2.1
“Best Employee” of the Department - Where Department Comprises of
minimum 10
people.

2.2
“Best Employee” of the Unit

3.
Advance increments (s), or

4.
Out of turn promotion; or

5.
A combination of Sr. 1 and any other one of the rest Sr. nos. mentioned above.

Publicity :

These awards will be given by the Chairman at Headquarters and by the Regional Managers at their respective Regions at a formal function.

An entry, to this effect, will also be made in the confidential report of the awardee.

The list of awardees will be given wide publicity by exhibiting the same on notice boards and also publishing the same with photographs in the House Journal of the Company.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 034

	
	Control No.
Ref : 256
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	SCHEME FOR GRANT OF INCENTIVE TO PROMOTE FAMILY PLANNING ON VOLUNTARY BASIS

1.
Aims of the Scheme :

Aim of the Scheme is to promote Family Planning on a voluntary basis.

2.
Scope of the Scheme :

The Scheme will cover all regular employees and officers of the Company or their spouse, who undergo Family Planning Operation.

3.
Amount of Incentive :

A lump sum amount of Rs.500/- will be paid as incentive for promoting family planning.

4.
Procedure :

4.1
Employee must be within the reproductive age group, i.e., male should be between 25 and 50 years age and female should be between 20 and 45 years age;

4.2
Employee should not have more than 2 living children; and

4.3
Sterilization Operation must be conducted in a Government / Municipal / Nursing Home of repute and the Certificate must be signed by a Registered Medical practitioner of repute.

5.
Procedure :

The employee concerned should submit his application, through the Head of Department, in the form attached as Annexure - 034(1).

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 034

	
	Control No.
Ref : 257
	Effective

IMM
	Replace
	Page 002

	SUBJECT
	SCHEME FOR GRANT OF INCENTIVE TO PROMOTE FAMILY PLANNING ON VOLUNTARY BASIS

(Specimen) Annexure 034(1)
RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

APPLICATION FORM FOR GRANT OF INCENTIVE FOR PROMOTING FAMILY PLANNING ON VOLUNTARY BASIS

Name of the Employee

:

Designation

:

Employee Code No.

:

Department / Unit in which posted
:

Whether operation has been undergone

by the

a)
Employee or

:
Yes / No

b)
His / Her spouse

:
Yes / No

Name & Address of the nursing home /
:

Govt. / Municipal Hospital

Following documents attached
:

a)
Certificate, in original, from the

Registered Medical Practitioner

who has performed the operation :

b)
Proof of Age of Employee
:

c)
Proof of Age of spouse

:

(Municipal Birth Certificate or

Matriculation Certificate to be

attached)

Signature

Name
:

Date
:

Remarks of the Unit Manager / Site In-Charge.
Recommended / Not Recommended :

Signature
:

Name

:

Date

:

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 035

	
	Control No.
Ref : 258
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	GRIEVANCE MANAGEMENT SYSTEM

For every individual employee, his own grievance is most important. Secondly, even if the employee have the best, they would still like to have better. It is, therefore but natural that the employees will sometimes have a grievance, which may be real or imaginary also.

For effective and efficient functioning of the Department, it is desirable that the grievance of an employee, whether real or imaginary, is settled immediately. With this end in view, following procedure is laid down :

1.
Informal Channel :

1.1
Counseling :

Head of each Department will nominate a Counselor in his Department. An aggrieved employee of the Department could discuss his grievance with the Counselor who will try to settle the grievance, with the guidance of the Head of his Department, if necessary.

1.2
Open Hearing Day :

Head of each Unit will specify a day in each month when an aggrieved employee could meet him and discuss his / her problem in person. The Head of the Department will try and settle the grievance.

2.
Formal Channel :

This channel will consist of following three stages :

2.1
Stage - I : Immediate Supervisor

An aggrieved individual shall approach in person, or address in writing, his immediate Supervisor and seek redressal of his / her grievance as the immediate Supervisor is the first source of information, help, advice, encouragement and training and is the person directly responsible for assigning, directing and reviewing the employee’s work. The Supervisor shall talk with the employee working under his supervision about the grievance and try to redress the same.

2.2
Stage - II : Head of the Department / Unit Concerned

If the aggrieved individual is not satisfied with the decision of his immediate Supervisor, he may approach the Head of his Department, either in person or with an application. The Head of the Department concerned will try to solve the grievance within 7 working days from the date of meeting with the individual concerned or receipt of his application.

2.3
Stage - III : State General Manager

In case, the aggrieved individual is still not satisfied, he may approach the State General Manager, with an application, in writing, addressed to the

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 035

	
	Control No.
Ref : 259
	Effective

IMM
	Replace
	Page

 002

	SUBJECT
	GRIEVANCE MANAGEMENT SYSTEM

State General Manager, so that his grievance is redressed speedily. The head of the Personnel Department shall examine the grievance and submit facts of the case, with comments of the Head of the Department concerned, position of rules on the subject and his recommendations, to the State General Manager within 10 working days of the receipt of the application and the decision of the State General Manager shall be conveyed to the applicant within 15 working days from the date of receipt of the application. Decision of the State General Manager shall be final.

2.3
Stage - IV : Chairman

In case the aggrieved individual is still not satisfied, then he may immediately approach the Chairman. This may be done by a written application. The Chairman will review the case after verifying the facts with the concerned State General Manager, If required the aggrieved individual may be called for a personal interview with the Chairman. Decision of the Chairman shall be final and binding and will be supersede all previous decisions made by concerned executives.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 260
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	APPRAISAL SYSTEM

The present system of preparation and maintenance of Appraisal Forms has been reviewed in the light of experience gained and keeping in view the doubts expressed and difficulties faced by various authorities, from time to time.

Following guidelines are laid down; all concerned are requested to follow the same :

1.
Importance of Annual Appraisal :

It is in the interest of the Company as also of the employee that the value of a proper Appraisal System is recognised by all concerned.

Three main purposes of appraisals are as under :

1.1
Career Progression;

1.2
Placement; and

1.3
Training and Development.

Appraisals are also used for :

1.1
Regularisation after probation;

1.2
Manpower Planning;

1.3
Succession Planning;

1.4
Salary Progression;

1.5
Merit Awards; and

1.6
Discharge, Demotion, Early Retirement and Termination.

2.
Form and Content of Appraisal Report :

Appraisal is to be recorded on the form laid down by the Company, from time to time.

In all cases, where the work of an appraisee has been graded as “Outstanding”, the particular features of work of the appraisee, standard must be applied before “Outstanding” grading is given to any appraisee.

Similarly, examples should be given in case of those appraisee whose performance has been graded as “Fair” or “Poor”.

3.
Period and Frequency of Appraisal Report :

Appraisal should be recorded bianually, for the financial year i.e. from April 1 to March 31 next year.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 261
	Effective

IMM
	Replace
	Page

002

	SUBJECT
	APPRAISAL SYSTEM

Appraisal should also be recorded when either the Reporting Officer or the Appraisee is transferred within the period of the appraisal. In such cases, each appraisal report should indicate precisely the period to which it relates. The appraisal for the earlier part / parts of the year should be recorded at the time of transfer or immediately thereafter and should not be deferred till the end of the year. No Appraisal Report should, however be recorded unless a Reporting Officer has at least three months experience about the work and conduct of the appraisee to base his report on. The Reviewing Officer should also have three months experience on which to base review of the Appraisal Report.

4.
Objectivity in Appraisal :

In order to minimise the operation of the subjective human element of conscious or unconscious bias, the Appraisal Report of every appraisee should contain the assessment of more than one Appraiser, the only exception being in cases in which there is only one level above the appraisee, such as J1,J2 Junior Staff.

5.
Channel of Appraisal Report :

Appraisal Report will be recorded by the Site Incharge for the J1, J2, S1,S2. All appraisal report above the site incharge will be done by the Area Manager \ State General Manager.

6.
Guidelines for Recording Appraisal Reports :

6.1
Each factor should be weighed on its own.

6.2
All ratings should be done at one sitting and in a relaxed frame of mind.

6.3
Appraisee should be assessed for his / her performance for the entire year.

6.4
Appraisal should be based on one’s own Judgement and not on hearsay.

6.5
Qualities should be judge with fairness.

6.6
Isolated instances should not be allowed to influence the rating.

6.7
Assessment should be made objectively.

6.8
The appraisee should be given the kind of indulgence the appraiser would like for himself.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 262
	Effective

IMM
	Replace
	Page

003

	SUBJECT
	APPRAISAL SYSTEM

7.
Communication of Adverse Remarks :

Every Reporting Officer must realise that it is his duty not only to make an objective assessment of his subordinate’s work and qualities but also to give him at all times, necessary advice, guidance and assistance to correct his faults and deficiencies. If this part of duty is properly performed by the Reporting Officer, there should be no difficulty about recording adverse entries because these would only refer to defects which have persisted despite efforts on the part of the Reporting Officer to have them corrected. Accordingly, in mentioning any defects / faults, the Reporting Officer should also give an indication of the efforts he has made by way of guidance, advice, admonition etc. to get the defects removed and the result of such efforts.

No adverse remarks relating to an alleged failing will be made in the Appraisal Report of any employee unless the same has been earlier brought to his notice. As soon as a defect / failing is noticed in an employee by the Reporting Officer, the same should be brought to the employee’s notice verbally and, in more serious cases, the same should be conveyed in writing, with the copy of the same, duly signed by the employee concerned, to be placed on the personal file. Such warning on the personal file of the employee will be sufficient justification for recording adverse remarks in his / her Annual Appraisal Report.

8.
Representation against Adverse Remarks :

Following procedure shall be adopted in dealing with representations from employees against remarks communicated to them :

8.1
All representations against adverse remarks shall be examined by an authority superior to the Reviewing Officer, in consultation, if necessary, with the Reporting and Reviewing Officers. This Superior Authority shall be regarded as the Competent Authority to deal with such representations.

8.2
If it is found that the remarks are justified and the representation was frivolous, a note will be made in the Appraisal Report of the representationist that he did not take the correction in good spirit.

8.3
If the Competent Authority feels that there is not sufficient ground for interference, the representation shall be rejected and the appraisee informed accordingly.

8.4
If the Competent Authority, however, feels that the remarks should be toned down, he should make the necessary entry separately with proper attestation at the appropriate place of the Appraisal Report; the correction should not be made in the earlier entries themselves.

8.5
In the rare event of the Competent Authority coming to the conclusion that the adverse remarks were inspired by malice or were entirely incorrect or unfounded and, therefore, deserve expunction, he should score through the remarks, paste them over, or obliterate them and should make an entry with his signature and date, stating that he had done so. But before taking such an action, he should bring it to the notice of the Head of the Department, if he himself does not occupy that position.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 263
	Effective

IMM
	Replace
	Page

 004

	SUBJECT
	APPRAISAL SYSTEM

8.6
Representations or explanations against entries shall not be added to the Appraisal Report dossiers.

9.
Appraisal Report Forms :

Appraisal Report Form for :

9.1
J 1,J 2 Junior Staff, S 1 and S 2 Senior Staff

9.2
E 1 - Junior Executive / E 2 - Executive / E 3 Senior Executive

9.3
M 1 Managers

9.4
M 2 Sr. Managers

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 265
	Effective

IMM
	Replace
	Page

006

	SUBJECT
	APPRAISAL SYSTEM

CONFIDENTIAL
R A D H A K R I S H N A

APPRAISAL REPORT FORM FOR E 1 EXECUTIVES
Period of Report : ____________________

PERSONNEL INFORMATION

(To be filled in by Personnel Department)

1.
Name

:
__

2.
Designation

:
__

3.
Grade

:
__

4.
Employee Code No.
:
__

5.
Date of Birth

:
__

6.
Educational Qualifications :
__

7.
Date of Joining the Company
:__

8.
Date of Appointment to
:
__

Present Post

9.
Department / Office of Posting
:__

10.
Place of Posting

:__

11.
Length of Service under :
__

Reporting Officer

GUIDELINES FOR REPORTING OFFICER
1.
Consider one factor at a time

2.
Do all your rating at one sitting in a relaxed state of mind.

3.
Base your judgement on full period.

4.
Do not let an isolated instance influence your rating

5.
Judge qualities with fairness.

6.
Be objective in your assessment.

7.
Do rating yourself, Do not discuss it with others.

8.
Remember your opinion is used to evaluate your judgement.
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 266
	Effective

IMM
	Replace
	Page 007

	SUBJECT
	APPRAISAL SYSTEM

Date

:

Name of the Employee

:

Designation

:

Employee Code No.

:

Period

:
Form ___________ to

(TICK MART (V) APPROPRIATE COLUMN)
	FACTORS
	
	
	APPRAISAL
	
	

	
	Outstanding
	Very Good
	Good
	Fair
	Poor

	1. Regularity
	
	
	
	
	

	2. Punctuality
	
	
	
	
	

	3. Health
	
	
	
	
	

	 a) Physique
	
	
	
	
	

	 b) Alterness/ Activeness
	
	
	
	
	

	4. Attitude towards work
	
	
	
	
	

	5. Work Habit
	
	
	
	
	

	6. Work Output
	
	
	
	
	

	7. Initiative
	
	
	
	
	

	8. Intelligence
	
	
	
	
	

	9. Reliability
	
	
	
	
	

	10. Discipline & Conduct
	
	
	
	
	

	11. Integrity
	
	
	
	
	

	12. Cooperation
	
	
	
	
	

	13. Behaviour
	
	
	
	
	

	 a) With Superiors
	
	
	
	
	

	 b) With Colleagues
	
	
	
	
	

	 c) With Public
	
	
	
	
	

	14. Capacity of Higher Work
	
	
	
	
	

Signature of Unit Manger / Site In-charge

Name
:

Date
:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 267
	Effective

IMM
	Replace
	Page

008

	SUBJECT
	APPRAISAL SYSTEM

CONFIDENTIAL
R A D H A K R I S H N A

APPRAISAL REPORT FORM FOR E 2 - E 3 EXECUTIVES
Period of Report : ____________________

PERSONNEL INFORMATION

(To be filled in by Personnel Department)

1.
Name

:

2.
Designation

:
__

3.
Scale of Pay

:
__

4.
Employee Code No.
:
__

5.
Date of Birth

:
__

6.
Educational & Professional :
__

Qualifications

7.
Date of Joining the Company
:__

8.
Date of Appointment to Present :______________________________________

Post

9.
Department / Office of Posting
:__

10.
Place of Posting

:__

11.
Length of Service under the
: __

Reporting Officer

* * * * * * * * * * * * * * *

GUIDELINES FOR REPORTING OFFICER
1.
Weigh each factor of assessment on its own.

2.
Do all your rating at one sitting in a relaxed frame of mind.

3.
Assess the employee for his / her performance for the entire year.

4.
Ensure judgement is your own and not hearsay

5.
Judge qualities with fairness

6.
Be objective in your assessment.

7.
Do not let isolated instances influence your rating.

8.
Give the employee the kind of indulgence you would like for yourself.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 268
	Effective

IMM
	Replace
	Page 009

	SUBJECT
	APPRAISAL SYSTEM

REGULARITY

INITIATIVE
Very Regular

Self - starter

Satisfactory

Occasionally takes initiative

Irregular

Wants to be guided

PUNCTUALITY

JOB KNOWLEDGE

Always Punctual

Has through job knowledge

Mostly punctual

Has reasonable job knowledge

Always late

Has limited knowledge

QUALITY OF WORK

QUANTITY OF WORK
Very through & accurate work

Output more than expected

Generally good

Average output

Inaccurate in work

Limited Output

RESPONSIBILITY

DEPENDABILITY

Seeks and accepts responsibility

Highly dependable

Accepts responsibility as it comes

Conscientious; follows instructions

Shrike responsibility

Requires constant supervision

LEADERSHIP

CO-OPERATION
Commands Confidence amongst Colleagues
Very anxious to cooperate

Satisfactory

Works reasonably well with others

Poor

Indifferent, usually un-cooperative.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 269
	Effective

IMM
	Replace
	Page 010

	SUBJECT
	APPRAISAL SYSTEM

HEALTH

SOCIABILITY(SENSE OF MUTUAL

RELATION AND FRIENDLINESS)

Very good

Exceptional

Satisfactory

Satisfactory

Poor

Isolated, Secluded

INTELLIGENCE

INTEGRITY
Highly intelligent

High

Tolerably intelligent

Satisfactory

Lacks intelligence

Not strong

CAPACITY FOR FUTURE DEVELOPMENT

AWARD / CERTIFICATES

RECEIVED DURING THE YEAR

Shows indication of promising future

Chairman’s Award

Should develop beyond present job

Director’s Award

Seems to have reached limit

No Award

Any Special work undertaken by the appraisee during the year :
1

2

3

Special recommendations for further development, if any, (Give Justification) :

1

2

3

Advice for improvement / adverse remarks, if any (Quote instances) :-
1

2

3

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 270
	Effective

IMM
	Replace
	Page 011

	SUBJECT
	APPRAISAL SYSTEM

SUMMARY APPRAISAL
(In case of Outstanding / Poor, specify instances / give reasons)

	Outstanding
	Very Good
	Good
	Fair
	Poor

	
	
	
	
	

Signature of Reporting Officer

Name

:

Place

:

Designation
:

Date

:

Remarks of the Reviewing Officer

Signature

Name

:

Place

:

Designation
:

Date

:

Note :-
Reviewing Officer will show the Report to the Assessee and take his / her signatures.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 271
	Effective

IMM
	Replace
	Page

012

	SUBJECT
	APPRAISAL SYSTEM

CONFIDENTIAL
R A D H A K R I S H N A

APPRAISAL REPORT FORM FOR M 1 MANAGERS

Period of Report : ____________________

PERSONNEL INFORMATION

(To be filled in by Personnel Department)

1.
Name

:

2.
Designation

:

3.
Scales of Pay

:

4.
Employee Code No.
:

5.
Date of Birth

:
__

6.
Qualification

:
__

Exam Passed

Year

University

Division

Obtained

Academic

Professional

7.
Date of Joining the Company :

8.
Date of Appointment of Present Post: ________________________________

9.
Department / Office of Posting
: _______________________________________

10.
Place of Posting
:

11.
Length of service under the :

Reporting Officer

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 272
	Effective

IMM
	Replace
	Page 013

	SUBJECT
	APPRAISAL SYSTEM

PERSONAL PERCEPTION FORM
(Tick the column which describes best your perception of yourself in relation

to your job, environment and the Organisation)

	Sr. No
	Factor
	
	PERCEPTION
	

	
	
	Good
	Adequate
	Less than Adequate

	1
	Awareness of role within the Organisation
	
	
	

	2
	Job Satisfaction
	
	
	

	3
	Clarity of objectives in relation to job
	
	
	

	4
	Achievement of objectives
	
	
	

	5
	Quality of support from subordinates
	
	
	

	6
	Encouragement, guidance and counseling from Supervisors / Senior colleagues
	
	
	

	7.
	Work environment and infrastructural facilities .
	
	
	

	8
	Availability of job-related information and access thereto.
	
	
	

	9
	Professional freedom to accomplish tasks.
	
	
	

	10
	Participation in decision making .
	
	
	

	11
	Opportunity for training and development
	
	
	

	12
	Prospects for self-growth within the Organisation
	
	
	

13.
Briefly describe your job assignment and major activities during the year

14.
Briefly describe any specific problems / constraints faced by you during the year

15.
Would you like a change in your present assignment ? If answer is ‘Yes’, please
state
details, preferences and reasons.

Signature of the Assessee

Name

:

Place

:

Designation
:

Date

:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 273
	Effective

IMM
	Replace
	Page 014

	SUBJECT
	APPRAISAL SYSTEM

GUIDELINES TO REPORTING OFFICER

1.
Weigh each factor of assessment on its own

2.
Do all your rating at one setting in a relaxed frame of mind

3.
Assess the assessee for his / her performance for the entire year

4.
Ensure judgement is your own and not hearsay.

5.
Judge qualities with fairness

6.
Be objective in your assessment.

7.
Do not let isolated instances influence your rating

8.
Give the assessee the kind of indulgence you would like for yourself.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 274
	Effective

IMM
	Replace
	Page 015

	SUBJECT
	APPRAISAL SYSTEM

ASSESSMENT OF REPORTING / REVIEWING OFFICER

(To be filled in by the Reporting / Reviewing Officer)

Please indicate gradation number with reference to table below :-

	Outstanding 10 9 8
	Very Good 7 6
	Good 5
	Fair 4 3
	Poor 2 1

Access the individual in terms of each of the following factors :-

	
	
	Reporting

Officer
	Reviewing Officer

	1
	Understanding & knowledge of job
	
	

	2
	Guidance, training & supervision to subordinates to accomplish given job
	
	

	3
	Ability to produce desired results of required quality in time
	
	

	4
	Seeking alternative effective courses of action for job accomplishment.
	
	

	5.
	Ability to take correct decision under stress, in time .
	
	

	6
	Extent to which individual functions as an effective member of the team.
	
	

	7.
	Extent to which individual commands confidence amongst his colleagues.
	
	

	8
	Extent to which the individual is open to change and accepts new ideas / suggestion.
	
	

	9
	Extent to which individual expresses himself clearly, both in speech and in writing
	
	

	10
	Ability to delegate
	
	

	11
	Adherence to safety regulation
	
	

	12
	Inclination for maintaining neat and clean working environment.
	
	

	13
	Degree of self - motivation and desire for excellence.
	
	

	14
	Neatness in personal habits and appearance
	
	

	15
	Integrity
	
	

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 275
	Effective

IMM
	Replace
	Page 016

	SUBJECT
	APPRAISAL SYSTEM

SUMMARY APPRAISAL
15
-
44
Poor

45
-
74
Fair

75
-
89
Good

90
-
119
Very Good

120
-
150
Outstanding

Signature of the Reporting Officer

Signature of Reviewing Officer

Name

:

Name

:

Designation
:

Designation
:

GENERAL ASSESSMENT
(To be filled in by the Reporting Officer)

1.
Any special work undertaken by the Appraisee during the year

2.
Special recommendation, if any, for further development (Give justifications)

3.
Advice for improvement / adverse remarks, if any. (Give instances).

Signature of the Reporting Officer

Name

:

Place
:

Designation
:

Date
:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 276
	Effective

IMM
	Replace
	Page 017

	SUBJECT
	APPRAISAL SYSTEM

REMARKS BY THE REVIEWING OFFICER
(Please indicate salient points where you do not agree with the reporting Officer.)

Signature of the Reviewing Officer

Name

:

Place

:

Designation
:

Date

:

Place

:

Signature of the Assessee

Date

:

Name

:

__

ASSESSMENT BY THE HEAD OF THE DEPARTMENT

WHEREVER HE IS NOT THE REVIEWING OFFICER.

Signature

Name

:

Place
:

Designation
:

Date
:

__

REVIEW BY THE CHAIRMAN, WHEREVER NECESSARY

Signature

D a t e

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 036

	
	Control No.
Ref : 277
	Effective

IMM
	Replace
	Page

018

	SUBJECT
	APPRAISAL SYSTEM

CONFIDENTIAL
R A D H A K R I S H N A

APPRAISAL REPORT FORM FOR M 2 SENIOR MANAGERS
Period of Report : ____________________

PERSONNEL INFORMATION

(To be filled in by Personnel Department)

1.
Name

:

2.
Designation

:

3.
Scales of Pay

:

4.
Employee Code No.
:

5.
Date of Birth

:
__

6.
Qualification

:
__

Exam Passed

Year

University

Division

Obtained

Academic

Professional

7.
Date of Joining the Company

:

8.
Date of Appointment to Present
Post
:

9.
Department / Office of Posting

:

10.
Place of Posting

:

11.
Length of service under the

:

Reporting Officer

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 278
	Effective

IMM
	Replace
	Page 019

	SUBJECT
	APPRAISAL SYSTEM

PERSONAL PERCEPTION FORM
(Tick the column which describes best your perception of yourself in relation

to your job, environment and the Organisation)

	Sr. No
	Factor
	
	PERCEPTION
	

	
	
	Good
	Adequate
	Less than Adequate

	1
	Awareness of role within the Organisation
	
	
	

	2
	Job Satisfaction
	
	
	

	3
	Clarity of objectives in relation to job
	
	
	

	4
	Achievement of objectives
	
	
	

	5
	Quality of support from subordinates
	
	
	

	6
	Encouragement, guidance and counseling from Supervisors / Senior colleagues
	
	
	

	7.
	Work environment and infrastructural facilities .
	
	
	

	8
	Availability of job-related information and access thereto.
	
	
	

	9
	Professional freedom to accomplish tasks.
	
	
	

	10
	Participation in decision making .
	
	
	

	11
	Opportunity for training and development
	
	
	

	12
	Prospects for self-growth within the Organisation
	
	
	

13.
Briefly describe your job assignment and major activities during the year

14.
Briefly describe any specific problems / constraints faced by you during the year

15.
Would you like a change in your present assignment ? If answer is ‘Yes’, please
state details, preferences and reasons.

Signature of the Assessee

Name

:

Place

:

Designation
:

Date

:

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 279
	Effective

IMM
	Replace
	Page 020

	SUBJECT
	APPRAISAL SYSTEM

ASSESSMENT BY THE REPORTING OFFICER

I
Assessment

II
Recommendations, if any, for further development (Give justifications)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 036

	
	Control No.
Ref : 280
	Effective

IMM
	Replace
	Page 021

	SUBJECT
	APPRAISAL SYSTEM

ASSESSMENT OF REPORTING / REVIEWING OFFICER

(To be filled in by the Reporting / Reviewing Officer)

In case of Outstanding / Poor, specify instances / give reasons)

	Outstanding
	Very Good
	Good
	Fair
	Poor

Signature of the Reporting Officer

Name

:

Place
:

Designation
:

Date
:

--

REVIEW BY THE CHAIRMAN, WHEREVER NECESSARY

Signature

D a t e

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 037

	
	Control No.
Ref : 281
	Effective

IMM
	Replace
	Page 001

	SUBJECT
	RECORDS

Different records are to be maintained by respective Units, Site Personnel Department, and in respective personnel file of the candidates as mentioned in annexure attached.

RESIDUARY POWER :-

Cases not covered by or requiring relaxation of these records shall be referred to the Personnel Department for consideration and submission to the Chairman or his appointed authority for decision.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 037

	
	Control No.
Ref : 285
	Effective

IMM
	Replace
	Page

 005

	SUBJECT
	RECORDS

RECORDS CREATED & MAINTAINED AT SITE PERSONNEL DEPARTMENT
	DOCUMENTS
	WEEKLY
	FORTNIGHTLY
	MONTHLY
	QUARTERLY
	AS & WHEN

 Required

	YEAR ENDING

	Personnel File
	
	
	
	
	Yes
	

	ESIC Form
	
	
	Yes
	
	
	

	Workmen Compensation
	
	
	Yes
	
	
	

	Medical
	
	
	
	
	Yes
	

	Provident Fund
	
	
	Yes
	
	
	

	Gratuity
	
	
	
	
	Yes
	

	Service Certificate
	
	
	
	
	Yes
	

	Appointment Letter
	
	
	
	
	Yes
	

	Accident Record
	
	
	
	
	Yes
	

Note :-
All other records which are maintained by Units will be maintained in parallel sequence with Site Personnel Department for updation. (Please refer to records maintained by Unit)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 037

	
	Control No.
Ref : 286
	Effective

IMM
	Replace
	Page 006

	SUBJECT
	RECORDS

PERSONNEL FILE RECORDS PRIOR DEPLOYMENT / APPOINTMENT OF NEW CANDIDATE

	RECORDS
	YES
	NO
	REMARKS

	Application Letter
	
	
	

	Candidate Bio-data
	
	
	

	Copies of Educational Qualification
	
	
	

	Copies of Experience Certificate
	
	
	

	Date of Birth Certificate / School Leaving Certificate
	
	
	

	Medical
	
	
	

	Filled Company Bio-data
	
	
	

	Police Clearance Certificate
	
	
	

	Trade Test
	
	
	

	Introduction Letter to Site In-charge
	
	
	

	Induction / Training Letter
	
	
	

	Kit Issued (if any) from Site Personnel
	
	
	

	Copy of Appointment Letter
	
	
	

	Reference Check Letter
	
	
	

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 035

	
	Control No.
Ref : 287
	Effective

IMM
	Replace
	Page

 007

	SUBJECT
	RECORDS

 (Specimen)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

FORTNIGHTLY STAFF POSITION

AS ON DATE :

LOCATION :

UNIT :

MONTH :

LIST OF CATERING STAFF AT UNIT

	SR.NO.
	NAME OF EMPLOYEE
	DESIGNATION
	DATE. OF JOINING
	REMARKS

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

	21
	
	
	
	

	22
	
	
	
	

	23
	
	
	
	

	24
	
	
	
	

	25
	
	
	
	

	26
	
	
	
	

	27
	
	
	
	

	28
	
	
	
	

	29
	
	
	
	

	30
	
	
	
	

Copy to Site Personnel Office forwarded on :...

Through Mr...

..........................

UNIT MANAGER

(RK/SPO/ /96)
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

 038

	
	Control No.
Ref : 290
	Effective

IMM
	Replace
	Page

0 01

	SUBJECT
	CODING

CODING
All employee files are to be coded from regions mentioned below with the starting Code No. as listed. In the event of operation of their been minor operation in adjoining to those specified in the Code No. listed, the Code No. of the nearest adjoining state will apply. However this No. will be determined at the time of commencement of operation.

Maharashtra

0001
to
1000

Gujarat

1001
to
2000

Delhi

2001
to
3000

Karnataka

3001
to
4000

West Bengal

4001
to
5000

Tamil Nadu

5001
to
6000

Andhra Pradesh

6001
to
7000

Rajasthan

7001
to
8000

Coding will be given in the sequence of designation as mentioned below :-

CODE

DESIGNATION

MA
-
MANAGERS

CA
-
FOOD PRODUCTION

HA
-
HOUSEKEEPING STAFF

FA
-
FOOD & BEVERAGE SERVICE STAFF

AA
-
ADMINISTRATIVE / BACK OFFICE AND ALL OTHER STAFF

Initial Code No, will start in the sequence as mentioned below :-

For example - if Mr. A is recruited as Unit Manager in Gujarat, he will be allotted a Code No : MA1001. Mr.B joining as Assistant Unit Manager will be allotted Code No. MA002 and hence will follow the preceding sequences of all other Managerial Category recruited in Gujarat. If Mr. A Resign from service his Code No. will be stored in Ex-employee data file in the Computer / Book and the new Code No. in the sequence of reverse of Alphabetic i.e. from Z to B will be allotted on resigned employee. i.e. if Mr.C is recruited as Health Club Manager after Mr. A’s resign then Mr. C will allotted a Code No. MZ1001.
	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter

039

	
	Control No.
Ref : 291
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	PERSONNEL AUDIT CHECKLIST

All Site will have auditing of the personnel file or records of the employees working in their Unit. This auditing will be carried out by an Internal / External Auditor or any Senior Executive visiting the Unit from State Office / Site Office or Head Office. It will be mandatory for the personnel audit to be conducted at least once every quarter for each year. Recommendation specify as per the Audit Report will have to be completed within 30 days of the report submission.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 040

	
	Control No.
Ref : 294
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	WAGE PROCESSING AND PAYMENT

Wage processing is carried out by Site Personnel Department every month on receipt of Monthly Site Muster with Monthly Attendance Advice. The following procedure is adopted for the wage processing and payment.

1.
Cost Centre Code Nos. of respective Units are allotted to different sites

2.
Monthly Site Muster with Monthly Site Advice reaches to Site Personnel Department by 26th of every month.

3.
Advance Authorisation form (2nd copy), if any paid to the employee during the month for recovery and records is forwarded to Site Personnel Department.

4.
Salary slip is generated in copy of two Original copy of salary slip is given to the employee and the 2nd copy after duly signed by employees is maintained by Accounts for records.

5.
Statutory deduction such as Provident fund, Profession Tax and ESIC applicable is made

6.
Three copy of Salary Summary sheet is generated which after been audited by auditors is approved by Head of the Site Personnel Department and Operations Manager. Original copy is forwarded to Site for record, 2nd copy is forwarded to Accounts for record, last copy is retained at Site Personnel Department Wages are paid to all employee by the seventh of every month.

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 040

	
	Control No.
Ref :
	Effective

IMM
	Replace
	Page

 001

	SUBJECT
	LEAVE RULES

(Specimen Copy)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

Application for Sanction of Annual Leave Encashment cum Advice

Unit :

Date :

Name

:

Designation

:

Employee Code No

:

Year for which Annual Leave encashment is sought

to be sanctioned .

:

Number of days of Annual Leave for which

encashment is sought to be sanctioned

:

Signature of Employee

Approved / Not Approved

Signature

(Site In-Charge / Unit Manager)

Name
:

Date
:

__
Advice to Accounts Department

(Applicable / Not Applicable)
Mr./ Ms. ____________________________ has completed month / year contract. The amount of Rs. ______ has been granted encashment of Annual Leave of _____ Month / Year . The balance days of annual leave left to his credit is _____.

Signature

(Unit Manager / Site-In-Charge)

Date

__
Copy forwarded to Site Personnel Department for record on __________

Received by Site Personnel Department on _______

(RK/SPO/ /96)

	
	Issued by
SPO
	Approved By

JWH CMO
	Date

960401
	Chapter 013

	
	Control No.
Ref : 177
	Effective

IMM
	Replace
	Page

 006

	SUBJECT
	LEAVE RULES

(Specimen Copy) Annexure 013 (1)

RAMAKRISHNA HOSPITALITY SERVICES PVT. LTD.

PRIVILEGE LEAVE APPLICATION / ANNUAL LEAVE ENCASHMENT CUM ADVICE

Unit :

Date :

Name

:

Designation

:

Employee Code No

:

Leave requested for () days from to

Grounds on which leave sought

:

Address during leave period

:

Leave last availed for days from to

OR

Number of days of Annual Leave for which

encashment is sought tio be santioned.

(Signature of Employee)

__

Remarks of the Head of the Department

Leave applied for () days from _________ to ________ is granted / not granted.

Mr. / Ms. .. will look after work of Mr. / Ms. ... during his / her absence on leave.

OR

Annual Leave encashment is approved / Not approved.

()
Signature of the Dept. Head / Unit Manager

Name
:

Date
:

Advice to Accounts Department

Mr./ Ms. ____________________________ has completed month / year contract. The amount of Rs. ______ (Rupees _______________) is to be paid towards leave wages / encashment of leave wages for ____ Month / Year.

Signature

(Unit Manager / Site-In-Charge)

Date

__
Circulation
:
1.
Original to be sent to Accounts Department for processing payment

2.
2nd Copy to maintained at Site

3.
3rd Copy to be forwarded to Site Personnel Department for record along with

photo copy of payment voucher after disbursement.

 (RK/SPO/ /96)
�PAGE \# "'Page: '#'�'" ��

